

PROFESOR PAVEL MATERNA SLAVÍ ŽIVOTNÍ JUBILEUM

Člen redakční rady ORGANONu F, český logik a filosof profesor Pavel Materna se v dubnu letošního roku dožívá pětasedmdesátí let. Píšu to bez vykřičníku, protože podle oslavence není významný věk, ale dílo, tak jaký-pak patos, že ano. V souvislosti s tímto jeho jubileem jsme se při našich (ne)pravidelných brněnských dýcháncích dohodli na následujícím rozhovoru. Mnohé o oslavenci z rozhovoru vysvítá samo. Ale jsou i věci, které se do rozhovoru nevešly. Pro úplnost zmíním ty, které ho charakterizují myslím dobře. Tak například v restauraci trpí Pavel obsesí, že musí zaplatit za své mladší přátele. Jiná věc. Nikdy mně nedovolí, abych mu pomohl s jeho stále těžší aktovkou. A mě začala časem trápit zvědavost: co v ní skrývá? Pavel mně sdělil, že sám neví, že do ní celé roky jen přidává, aniž by z ní někdy něco vyndal. Dále. Čas od času se stane, že z brněnských zdrojů není možné sehnat nějaký text či knihu. V takovém případě stačí jediný telefonát a v nejbližším možném termínu Pavel žádanou věc přiveze z Prahy. Nikdy se nestalo, že by zapomněl nebo se vymluvil. A když přijede, pak vždy se sadou vtipů. Proč? Jak mně sdělil jeden z jeho přátel, a já s tím souhlasím, děje se tak díky jeho chlapecké duši. Ano, chválím ho. Ale všimněte si: Pavla nechválím já, ale fakty.

Rostislav Niederle

Sedmdesát pět let života ve střední Evropě. Narodil jsi se do éry němého filmu, do intermezza mezi dvěma světovými válkami. Hitler ještě nebyl německým kancléřem. Člověku se dnes jeví rok 1930 jako zažloutlá fotografie něčeho, co je dávno passé, něčeho, co známe z babiččina vyprávění. Jaké poučení si vnímavý člověk jako jsi Ty může odnést z prožitého tři čtvrtě století? Existují momenty v Tvém životě, které považuješ v nějakém ohledu za klíčové?

Když se tedy zabývám Tvou otázkou, uvědomuji si, co jsem to za staříka. Vždyť i pro Tebe, který přece jen nejsi zrovna teenager, musí být třeba bitva u Kurska něco jako pro mne bitva u Verdunu. Ano, bylo toho moc, a bylo moc hezkých věcí a moc škaredých, ale celkově jsem velice vděčný za dar takového života, jaký jsem prožil. Ale k věci: Jaké poučení jsem si já jakožto „vnímavý člověk“ odnesl? Takových bylo! Například jsem si – bohužel dost pozdě – uvědomil, že za krásnými idealistickými slovy spojenými s emocionálním působením se může skrývat základní blud a že vypne-li člověk kritické uvažování, může se ve svatém nadšení stát (nezamýšleným) spoluvíníkem zločinu katastrofických rozměrů. Na svou (byť i mladicky naivní) spoluúčast na budování komunistické zářivé fasády nevzpomínám rád. Doufám, že to stačí jako příklad, nebo chceš výčet všech poučení, na která si vzpomenu? Snad něco nech na další jubilea, já neberu tenhle rozhovor jako závěrečnou bilanci života. Pokud jde o ty klíčové momenty, tak ty „neosobní“ se myslím shodují s „objektivními“

klíčovými momenty příběhu našich a světových dějin, protože já jsem se nikdy nepýšnil nezájmem o politiku. (Ovšem vzhledem ke svým (ne)schopnostem aktivně v politice pracovat jsem se aktivně po svém komunistickém omylu – a také kvůli němu – už nezapojil.) Ostatně generace, která byla na střední škole za války, byla téměř nucena se zajímat o dění kolem sebe. To mi zůstalo. Pak tu jsou osobní klíčové momenty, ale nebudu-li nucen, pomlčím o nich, protože za prve se týkají jiných osob, kterých se nikdo neptal, zda o nich mohu mluvit, a za druhé nemyslím, že by tyto věci měly být nějak významné pro lidi, kteří zrovna nečtou nějaký bulvární časopis. (Což neznamená, že klíčové momenty v mém životě by byly zajímavé právě pro bulvár.)

Uvědomuji si, že ta otázka byla poněkud banální. Nicméně v Tvé odpovědi mě překvapuje, žeš jako jeden z rozhodujících bodů svého života nezmínil setkání s Pavlem Tichým. Kdy a za jakých okolností jste se poprvé setkali? Nemáš případně po ruce nějakou veselou historku ze společného provozování logiky?

Dobrá, v tom setkání s Pavlem Tichým je dost momentů, které přesahují čistě osobní vztahy, takže k tomu něco řeknu. S Tichým jsem se seznámil na první poválečné katedře logiky na UK, vedené prof. O. Zichem. Zaujal mě ostrostí svého myšlení, a když jsem se stal svědkem jeho budování toho pohledu na logiku, který se stal základem transparentní intenzionální logiky, mělo to na mne rozhodující vliv. Mohl bych parafrázovat onoho známého filosofa a říci, že Tichý mě probudil z dogmatického spánku. Dogma mělo různé podoby, jmenuji dvě: především dogma o samospasitelnosti syntaxe, snad: „formalistické dogma“. Dozvuky tohoto dogmatu najdete v mých brněnských skriptech z logiky. Druhé dogma bych mohl charakterizovat jako „víra v neproblematičnost Fregova sémantického schématu“. Prvého dogmatu jsem se zbavoval dost pomalu, ale rozmluvy s Tichým, četba jeho statí a korespondence s ním v době jeho emigrace udělaly své. Souviselo to zejména s jeho brilantními články „Smysl a procedura“ (*Filosofický časopis* 1968) a „Intensions in Terms of Turing Machines“ (*Studia Logica* 1969). Druhé dogma podrobil Pavel kritice nejprve v dopise z emigrace, kde přesně vystihl zásadní slabiny Fregova schématu. Pamatuji se, že jsem dával ten dopis číst svým tehdejšími logickým kolegům (Jaurisovi, Mlezivovi, Berkovi a snad i dalším) a že naše reakce byla velmi nelichotivá pro Tichého (a velmi ukvapená). Mel jsem to štěstí, že jsem pokračoval v korespondenci a byl jsem donucen Pavlovými argumenty plně pochopit a schválit jeho kritiku a její důsledky. Chybou mých kolegů bylo, že neměli zájem na korespondenci: myslím, že jediní českoslovenští logici, s nimiž Pavel korespondoval během své emigrace (a jimž posílal drafty svých článků) byli Cmorej a já. Veselé historky? Komunikace s Pavlem byla plná radosti a humoru. Těžko vyčlenit jednotlivosti. Možná si ještě vzpomenu, teď jen dva jeho nezapomenutelné výroky z dopisu: V době určité trudnomyslnosti mi napsal, že začíná mít podezření, že svět bude patřit blbcům. Dodal: Vám (rozuměj v komunistickém Československu) je hej, vy už jste si zvykli. A když referoval o svém konfliktu s Popperem, jemuž se nelíbilo Pavlovo použití výrazu „nesmysl“ v souvislosti s jeho kritikou Popperovy definice

„blízkosti pravdě“, pronesl v dopise vyložený bonmot: „Omyly velkých mužů jsou zřejmě milníky na cestě pokroku.“ Už odpovídám dlouho a činím z dialogu monolog. Končím.

Představuji si, že si tento rozhovor bude chtít přečíst i filosof jiného zaměření, třeba fenomenolog. A tak si myslím, že bychom neměli předpokládat žádné předběžné odborné znalosti a použité termíny technici hned vysvětlovat „jako malému dítěti“, jak se praví ve filmu Philadelphia. V tomto smyslu zde budu zastupovat jakéhosi Wa-sona, modelového průměrného čtenáře, který chce vše vysvětlit a doložit. Takže: Jednou jsi zmínil, že pořádné věci píšeš až od svých čtyřiceti. Spadá tedy Tvé probuzení do roku 1970? V jakém přesně dogmatickém spánku jsi to dlel? Můžeš prosím uvést jeden takový probouzející argument za všechny? A ještě: Fregovo sémantické schéma – co to je a v čem přesně je v nepořádku?

Měl jsem raději mluvit o probouzení, nebyl to jednorázový akt, ale proces. Ano, kolem 1970. Já už jsem naznačil povahu tohoto dogmatu: týkalo se jednak pojetí logiky jako teorie sledu symbolů bez podstatného vztahu k sémantice, jednak povahy vztahů ve Fregově „sémantickém trojúhelníku“. Tak abych nemluvil čínsky, vyjádřím se nejprve k tomuto poslednímu problému. Frege se r. 1892 zamyslel nad povahou identity v takových tvrzeních jako (uvádím jiný příklad) na jedné straně $2 = 2$, na druhé straně nejmenší prvočíslo = jediné sudé prvočíslo. Zatím co v prvním případě jde o banalitu, která nás neobohatí o nový poznatek, ve druhém případě se něco dovídáme. Přitom běžná úvaha nám ten rozdíl neobjasní, protože jak výraz 2, tak výraz jediné sudé prvočíslo označuje stejné číslo, totiž 2. Fregovo řešení tohoto problému záleželo v tom, že mezi výraz a to, co ten výraz označuje (tzv. denotát toho výrazu) vsunul smysl, který charakterizoval jako způsob, jakým je dán denotát. Banalita prvé věty je pak vysvětlitelná tím, že jak denotát, tak i smysl výrazů na obou stranách identity je stejný, kdežto v druhém případě denotát levého i pravého výrazu je sice stejný, ale smysl různý. Frege ovšem nikdy nedefinoval smysl, a běžná interpretace v postfregovské literatuře směřovala – na základě jiného, populárnějšího příkladu – k následujícímu pojetí: Smysl výrazu je tzv. intenze, tj. funkce, která pro každý možný svět (a popř. čas) určí, co ten výraz označuje v tom daném světě–čase. Ten populární příklad (rovněž Fregův) je porovnání výrazů *jitřenka* a *večernice*. Oba výrazy podle Frega označují Venuši, tj. jisté konkrétní těleso, ale činí tak na základě různých smyslů. (Běžně jsme to chápali tak, že smyslem výrazu *jitřenka* je funkce, která možným světům (a časům) přiřadí objekt jinak než smysl výrazu *večernice*). Tichý ovšem tento výklad zpochybnil (mně to oznámil prvním v dopise, naši reakci jsem už popisoval). Radikální rozchod s běžným chápáním v logické komunitě mě nejprve zmátl, ale pak následovalo postupné porozumění a sledování (spojené později se spoluprací) té laviny problémů, jejichž řešením se musela vznikající transparentní logika zabývat. Pokud jde o první část „dogmatu“ (extrémní formalismus), už jsem o něm mluvil. Tenhle dialog by se ovšem neměl zvrhnout v odbornou přednášku. Nicméně konkrétní detaily mohu na požádání poskytnout.

Jak už jsem avizoval, jako Watson se budu snažit klást otázky, které by mohl položit filosof neanalytického zaměření. Krom toho bych rad využil Tvého talentu věci srozumitelně vysvětlovat. Nuže: uveď prosím stručně argument, proč je Fregovo řešení neuspokojivé a jaká cesta vede od takové opravy Fregova problému k logice, jejíž jsi dnes hlavním proponentem. Mohl bys prosím začít relevancí Fregova problému pro filosofii? Má vůbec nějakou?

Nakonec ani nemusíš být uvědomělým zastáncem analytické filosofie, abys chápal, že filosof nemůže být dobrým profesionálem, pokud ho nezajímá vztah toho média, jaké všichni užíváme, totiž jazyka, k tomu, o čem mluvíme. Sebereflexe je přece pro filosofa důležitá, říkám to dobře? Z toho hlediska byl Frege, jehož hlavní zájem byla matematika, lepší filosof než řada známých (a častěji než Frege citovaných) filosofů. Nic na tom nemění to, že se dopouštěl závažných omylů (z nichž jeden měl zásadní dopad na jeho projekt odvození aritmetiky z logiky), a i když lze ukázat nepřijatelnost řešení, jaké pro problém informativnosti vět tvaru $a = b$ navrhl, sama formulace problému dokazuje jeho genialitu. Kolem Fregova sémantického problému se nahromadilo strašně moc literatury. Řekl bych ovšem, že jakkoli kvantitativně malá část patří Tichého kritice, její význam je zásadní. Kdybych se teď rozběhl a začal problém rozebírat tak, aby ani Vladimír Svoboda mi nemohl vytknout zanedbání nějaké relevantní otázky, tak bych zneužil místo vyhrazené pro *dialog*. Proto jen stručně, s výhradou simplifikace.

Start Tichého kritiky se týká skutečnosti, že podle Fregeho (Frega?) význam (*meaning*, zde jde o denotaci) výrazu není to, co je s ním spojeno jazykovou konvencí, nýbrž objekt, který je takto prezentován (roz. objekt, který nahodile splňuje kritérium dané tou konvencí). Tichý zde vychází z populárního příkladu, který uvádí Frege a který je tolikrát citován: jde o zamyšlení nad pravdivou větou *Jitřenka = večernice*. Frege zde vychází jako ze samozřejmosti, že jak *Jitřenka*, tak *Večernice* označují (denotují, *bezeichnen*) stejný objekt, totiž Venuši (těleso). Nepamatuji se, že by v záplavě nejrůznějších komentářů k Fregovi někdo před Tichým zpochybnil tento názor, přičemž právě zde je ukryt zdroj neuspokojivosti (zejména neofregovských) sémantik. Protože v tomto příkladě hraje roli ještě komplikující fakt, že jak *Jitřenka* (*Morgenstern*), tak *Večernice* (*Abendstern*) jsou gramaticky jednoduché výrazy, zvolím zcela analogický příklad: Co by z tohoto hlediska (podle Frega) označoval výraz *nejvyšší hora*? Není asi jiná možnost, než že denotátem tohoto výrazu bude Mount Everest, hora sama. Ale to je přece z hlediska sémantiky absurdní. Některé důvody:

- a) Uvedený výraz je gramaticky dobře utvořený výraz, jehož logická složenost je patrná z jeho gramatické složenosti. Byl snad utvořen jako varianta jména *Mount Everest*? Nač taková redundance?
- b) Bylo možno rozumět tomu výrazu i v době, kdy nebylo známo, který objekt je nejvyšší hora?
- c) Je sémanticky udržitelná myšlenka, že v případě geologických změn (už např. v minulosti), kdy Mount Everest buď neexistuje nebo není nejvyšší

horou, se v závislosti na této mimojazykové okolnosti změni denotát výrazu *nejvyšší hora*?

- d) Řeknu-li *Nejvyšší hora je Mount Everest*, dovídám se jistě empirickou informací. Kdyby jak *nejvyšší hora*, tak *Mount Everest* označovaly totéž, žádnou informaci bychom nedostali.

Shrnu-li tyto a podobné argumenty, mohu prohlásit: To, co je *sémantická záležitost*, nemůže záviset na tom, co se děje v mimojazykové oblasti, na tom, jak vypadá svět. Jaký význam má výraz *nejvyšší hora*, je dáno ne tím, co náhodou splňuje kritérium tímto výrazem označené. Spíše můžeme říci, že ten výraz označuje právě toto kritérium.

To je začátek Tichého kritiky, jak jsem ji vnímal v době jejího vzniku. V této podobě jde ovšem jen o verbální vyjádření, ale přesně ji lze formulovat s příbráním jistého aparátu, který postupně vybudoval právě Tichý.

K té filosofické relevanci ještě. Myš žere sýr; myš je slabika, ergo slabika žere sýr, tak nějak si na logiku stěžuje Seneka v jednom ze svých dopisů a pokračuje: vědomost o tom, že to je chybné, je vše, co nám dává filosofie? Kvůli tomu ji studujeme, abychom toto věděli? Podobně nelichotivě se o analytické filosofii kdesi vyjádřil Ernest Gellner s tím, že filosofie se má zabývat velkými tématy metafyziky, etiky či filosofie společnosti. Filosofii nešetřil ani Paul Johnson v knížce Nepřátelé společnosti, dosti výmluvně je už to, že jsou filosofové zařazeni do knížky s takovým titulem. Setkal jsem se již s námitkami, že fregovský problém nastartoval ve filosofii něco, co zajímá jen filology a z nich jen některé, něco, co je z celospolečenského hlediska sterilní, nepřispívá ničím k řešení takzvaných velkých problémů ze zmíněných tradičních oborů filosofie. Pravděpodobně jsi už na výtky tyto nebo podobné reagoval. Můžeš prosím v kostce říci, jak?

V kostce nemohu. Tak aspoň naznačím.

Myslím, že to byl Goodman, kdo na podobné námitky odpověděl asi takovým-to oslovením kritiků z řad „neanalytických filosofů“: Jak chcete řešit tak obrovské problémy (metafyzika, etika, společenské problémy), když neumíte řešit ty „jednoduché“, základní problémy? (Dodal bych: Když se o ty „jednoduché“ problémy ani nezajímáte?) Tzv. „obrat k jazyku“, k němuž má TIL v některých ohledech velké výhrady, měl jednu pozitivní stránku: vedl k tomu, že si řada filosofů uvědomila, že když chceme řešit ty velké problémy, tak bychom se měli zajímat o to, jak jsou či mají být formulovány, jinak hrozí filosofickým „řešením“, že se stanou sbírkou velkohubých frází. Všimněme si matematiky, kterou tolik filosofů nemiluje: Každý matematický problém je formulován naprosto přesně, takže cesta k řešení není ohrožena neurčitostí. Přitom matematické problémy – i ty nejobtížnější – patří do oblasti zásadně jednoduché, tj. neobtěžované složitostmi reálného světa. Můžeme si dovolit být v empirické oblasti nedbalejšími než v případě matematických problémů?

Užívání jazyka odlišuje člověka od ostatních živých tvorů. Způsob, jakým se (přirozený) jazyk vyvíjel, vedl k tomu, že gramatická struktura často zakrývá to, co nazýváme *logickou formou* a co můžeme chápat jako „návod“, „instrukci“, „abstrak-

tní proceduru', na jejímž konci je (v příznivém případě) objekt, který je daným výrazem označen. Logika je skutečně naprosto abstraktní nauka o jistých strukturách a její problémy mají svou vnitřní zajímavost, ale když chceme vědět, co dává filosofii, pak je to její význam pro analýzu jazykových výrazů z hlediska logické sémantiky: pomáhá odkrývat to, co historický vývoj jazyka zakryl, pomáhá při ujasňování otázky, *o čem vlastně mluvíme*. V tomto ohledu mají zvláštní postavení *intenzionální logiky*, které počítají s faktem, že empirické výrazy přirozeného jazyka neoznačují jednotliviny, třídy, relace apod., nýbrž příslušné intenze (individuové role, vlastnosti, vztahy apod.). TIL je v tomto ohledu nejdůležitější.

Takže nelze čekat, že by TIL přestal být logikou a snažil se za filosofy řešit ony veliké problémy: TIL jen dělá to, co logika vůbec, tj. nabízí k použití výsledky svých analýz. Je na zákazníkovi, zda tu nabídku využije, nebo si řekne, že tváří v tvář velkým problémům, před nimiž lidstvo stojí, se nebude zdržovat tím hnidopišským pitváním jazyka a půjde rovnou na věc.

A ještě jednu obecnou poznámku je třeba dodat:

V první odpovědi jsem se zmínil o zhoubnosti vypnutí kritického uvažování. Zabýváme-li se logickou analýzou jazyka, uvědomíme si složitost věcí a stáváme se imunními vůči ideologickým lákadlům. A snažíme-li se o to, aby se ostatní filosofové alespoň zamysleli nad tím druhem otázek, jaký jsme schopni řešit, pak přispíváme k šíření kritičnosti. (Vzpomínám si při této příležitosti, že Rudolf Carnap ve své předmluvě k českému překladu svých prací připomněl význam šíření logické kultury pro demokracii – měl asi na mysli něco takového.)

Tak teď se nám tady nahromadily některé termíny, jejichž význam nemusí být všem známý. Fregův problém s Jitřenkou a Večernicí je, pakliže tomu rozumím dobře, filosofický v tom, že vede k nahlédnutí, o čem mluvíme neboli co je to obecný význam. Ano? Dále mluvíš o intenzích. Co je to a co mají společného s Fregovým problémem?

Už jsem naznačil, co jsou intenze. Jsou to funkce, které možným světům, resp. možným světům a časovým okamžikům (jak říkají slovenští logici: svetamihom) přiřazují objekty příslušného typu. Neformálně ta idea znamená, že máme-li na mysli např. vlastnost, pak nemáme na mysli třídu 'aktuálních' nositelů vlastnosti – tu třídu většinou neznáme – nýbrž něco, co je nezávislé na populaci té vlastnosti. A protože populace vlastnosti je závislá na tom, jak vypadá daný svět v daném čase, chápeme vlastnost jako funkci, jejíž hodnoty jsou závislé na možném světě a časovém okamžiku. Takže vlastnost *být kočka* není totéž jako třída těch objektů, které momentálně mají tu vlastnost, ta vlastnost je stejná, ať je v našem světě momentálně 20 miliónů koček nebo třeba žádná. Co se mění, jsou hodnoty této funkce. (Analogicky funkce sinus není závislá na velikosti úhlu, protože je to funkce, jejíž argumenty jsou velikosti úhlů. Co se mění, jsou hodnoty té funkce.)

Podobně empirická věta neoznačuje pravdivostní hodnotu, nýbrž pravdivostní podmínky, tj. funkci, která stavu světa v daném okamžiku přiřadí pravdivostní

hodnotu – tuto funkci nazýváme v logice *propozicí*. Vlastností, propozice a např. vztahy (na rozdíl od relací) jsou příklady intenzí.

S Fregovým problémem to souvisí jen potud, že většina vykladačů Frega chápe intenze jako dobré kandidáty na roli Fregova smyslu. (Frege sám se nedožil zavedení pojmu intenze do logiky.) To je právě jeden z předmětů kritiky uplatňované stoupenici TIL.

Proč podle Tebe nejsou intenze vhodnými explikanty Fregova smyslu? Je to proto, že jsou – jakožto funkce – nestrukturované, a tak bychom byli nuceni připustit, že výrazy dejme tomu $1 + 1 = 2$ a $4 - 2 = 2$ mají stejný smysl, ačkoli jsou znaky v nich se vyskytující odlišné? Je tato plochost funkcí důvodem kritiky TIL? Nabízí pak TIL nějakého jiného kandidáta na explikans Fregova smyslu? A vůbec: je Fregův smysl tím, čemu běžně říkáme význam, tedy něco, čím čemu rozumíme jazykovým výrazům?

Předběžně: Ano, intenze nejsou nic jiného než funkce ve smyslu *zobrazení*, a tedy množiny. Jejich zvláštnost, relevantní pro odlišení empirických a neempirických výrazů, je v tom, že argumenty těchto funkcí jsou možné světy. V případě analýzy matematických výrazů máme hned dva argumenty proti intenzím jako „smyslům“:

- a) Matematické výrazy neoznačují objekty, které by se chovaly jako hodnota funkce, jejíž hodnota je závislá na stavu světa. Výrazy $2 + 3$ nebo 5 označují číslo 5 a žádná další otázka – jako „Jaká je hodnota součtu $2 + 3$ (nebo čísla 5) v různých možných světech?“ – nevzniká. $2 + 3$ i 5 označují objekty, které nevznikly jako hodnota nějaké intenze v daném světě.
- b) Chceme-li zachovat intuici, která vedla Frega k zavedení kategorie *mysl*, pak musíme umět vysvětlit, proč výrazy jako $2 + 3$ a $7 - 2$, nebo *rovnostanný trojúhelník* a *rovnouhlý trojúhelník*, které označují stejný denotát, mají různý smysl. Kdyby tím smyslem byla intenze jako funkce z možných světů, nic bychom nevysvětlili, protože v našem případě by šlo vždy o stejnou funkci (která by každému možnému světu přiřazovala stejnou hodnotu, číslo 5 v prvním případě, množinu rovnostanných, tj. současně rovnouhlých trojúhelníků).

V případě empirických výrazů odpadá důvod a), ale zůstává důvod b): věta *Plzeň je menší než Brno* je ekvivalentní větě *Brno je větší než Plzeň*, což vysvětlíme tím, že jde o stejnou propozici, o stejnou intenzi, ale ta intenze je dána dvěma způsoby, což by měly být Fregovy smysly a což by ovšem nemohly být intenze.

Tím kandidátem na smysl je pak *konstrukce* ve smyslu TIL, tj. abstraktní procedury.

K Tvé závěrečné otázce: ano, termín *mysl* není ani nakonec moc vhodný, užíval bych raději *význam* (*meaning*).

Takže Tichého Transparentní intenzionální logika, jejíž jsi Ty dnes hlavním proponentem, zpřesnila Fregův pojem smysl a na této precizaci založila systém. Explikantem smyslu v TIL je, jak říkáš, určitá abstraktní procedura, kterou nazýváš konstrukcí. A důvodem zavedení konstrukce je potřeba jemnější analýzy, takové, která

vysvětlí rozdílnost významů např. vět „Plzeň je menší než Brno“ a „Brno je větší než Plzeň“. Můžeš prosím vysvětlit, co přesně a současně populárně (jde to?) je tato abstraktní procedura neboli konstrukce (zní to poněkud inženýrsky)? Nemáš po ruce nějaké instruktivní schéma, které by celou věc pomohlo osvětlit?

Já bych především neřekl, že TIL vznikl jedině jako snaha zpřesnit Frega, jmenovitě jeho představu smyslu. Ve hře byla spíše *neadekvátnost* fregovských a post-fregovských sémantik: zpřesnění či lépe explikace pojmu *mysl* (význam) byla jedním z prostředků nápravy věci.

První náznak zavedení pojmu konstrukce nalezneme ve zmíněné stati *Smysl a procedura* otištěné ve *Filosofickém časopise* v roce 1968. Tímto článkem se Tichý přihlásil k pojetí smyslu jako *abstraktní procedury*. K přesným definicím se dnes dostaneme snadno vzhledem k poměrně bohaté nabídce literatury o TIL (viz např. webovské vyhledavače). Tady bych spíše pomohl vytvořit neformální představu.

Nejprve k pojmu *abstraktní procedura*. Představme si počítačový program. Ten je jistě určitý jazykový výraz. Jako denotát tohoto výrazu můžeme chápat jeho produkt, tj. např. funkci, jejíž výpočet tento program realizuje. Jak program, tak i výsledná funkce jsou abstraktní: nemáme na mysli konkrétní zápisy programu ani (konkrétní či abstraktní) zápis té funkce, nýbrž tu funkci samu. Jakým způsobem dochází jazykový výraz (program) k té funkci? Odpověď je klíčem k našemu pochopení pojmu abstraktní procedury: mezi programem a výslednou funkcí je výpočetní procedura, tj. sled instrukcí, který je sám instrukcí. Konkrétní procedura je pak konkrétní, v čase probíhající realizace jednotlivých kroků. (Nezávisle na TIL dochází k pojetí fregovského smyslu jako procedury americký matematik Y. Moschovakis ve stati z r. 1994 s příznačným názvem *Sense and Denotation as Algorithm and Value*.)

Jde ovšem o to, jak takové abstraktní procedury popsat logicky. Zde byla TIL inspirována Churchovým λ -kalkulem, jehož geniálním jádrem bylo převedení všech abstraktních procedur na v podstatě dva druhy: na procedury vytvářející funkce a na procedury aplikace funkce na argumenty. TIL zavádí vedle těchto dvou druhů procedur ještě atomické „neúplné“, tj. na udělení hodnot závislé, procedury, tj. proměnné, dále nejjednodušší úplnou proceduru bezprostřední identifikace – tzv. trivializaci – a dvě další speciální procedury; krom toho lze pracovat v TIL a zavést další, speciální konstrukce, ale proměnné, trivializace, uzávěr (vytvoření funkce) a kompozice (aplikace funkce na argumenty) zůstávají nejdůležitějším jádrem TIL.

Budeme neformálně ilustrovat konstrukci zvanou *kompozice* na jednoduchém příkladu. Uvažujme aritmetický výraz $6 : 3$. Asi se shodneme, že za denotát tohoto výrazu budeme pokládat číslo 2. Kandidátem na smysl nebude jistě intenze, jak jsme už zdůvodnili, nýbrž určitá abstraktní procedura, v našem případě konstrukce zvaná *kompozice*. Smysl výrazů 6 a 3 , denotujících příslušná čísla, můžeme v tomto jednoduchém příkladě chápat jako trivializace, tj. 06 a 03 , smysl výrazu $:$, označujícího funkci dělení, opět jako trivializaci, ${}^0:$, a procedura spočívající v *aplikaci této funkce* na dvojici $\langle 6, 3 \rangle$, bude zapsána jako kompozice, tj. $[{}^0: {}^06 {}^03]$.

Konstrukce nelze ovšem ztotožňovat s jejich zápisy. Např. konstrukce [${}^0: {}^0_6 {}^0_3$] neobsahuje závorky ani ostatní znaky, je to abstraktní procedura popsaná definicí kompozice (a trivializace). Všimněme si dále, že příslušná instrukce není totožná s množinou jednotlivých zúčastněných instrukcí: [${}^0: {}^0_6 {}^0_3$] není totéž jako množina $\{^0: {}^0_6, {}^0_3\}$.

Denotace, aplikace funkce, kompozice, procedura, lambda kalkul, trivializace, uf, to je ale odborných termínů. Patrně bude nejlépe, když v této chvíli zanecháme tohoto kvazipopulárního výkladu, začínám mít dojem, že suplujeme výklad odborný a zneužíváme tak žánr rozhovoru. Případný zájemce si koneckonců může prostudovat některou z Tvých knížek. Mimochodem, je po ruce něco jako popularizace TILu, kde by byly zmíněné pojmy vysvětleny a která by současně TIL porovнала s konkurenčními systémy? Něco jako „TIL pro děti“? A ještě: když se ohlídeš zpět, do jaké míry se vůbec TIL prosadil jako logický systém?

TIL se pohybuje na té úrovni, na jaké je logika vůbec a intenzionální logika zvlášť. Na to mají děti ještě dost času. Ostatně je sice pravda, že existuje i populární knížka vysvětlující tak abstraktní záležitost jako jsou Gödelovy věty o neúplnosti (sám jsi ji překládal), ale když se na ni nestranně podíváš, uvědomíš si, jak ošidná je kategorie *popularizace*. Je jistě jasné, že popularizace astronomie či klasické fyziky je snadnější než popularizace kvantové fyziky nebo teorie relativity, a popularizátor těch posledních dvou disciplín prostě *musí* předpokládat u čtenáře více předběžných znalostí než popularizátor těch prvních dvou. Přitom všechny čtyři případy mají určitý rys, který popularizaci usnadňuje a který schází případu Gödelových vět: každý se díval na hvězdičky, pozoroval jevy vysvětlitelné fyzikou, dokonce i v případě kvantové fyziky si dovede představit některé názorné modely (vlnová funkce) či pochopit určitý jev (princip neurčitosti), podobně u teorií relativity (kde např. Einstein-Infeld využili možnosti znázornění). Když popularizuješ Gödelovy věty, nemáš se v tomto směru o co opřít, jen o schopnost abstraktně uvažovat. Popularizace Intelzionální logiky, a tedy i TIL, je někde uprostřed: tak úplně názorné to není, ale vedle schopnosti abstraktně uvažovat může čtenář využít cit pro jazyk, což má v jistě (různé) míře každý. V tomto smyslu je myslím jistou popularizací TIL moje knížka *Svět pojmů a logika* a potom knížka *Filosofická logika: nová cesta?*, kterou jsme napsali s J. Štěpánem z Olomoucké univerzity.

Někteří špičkoví vědci či filosofové jsou věřící. Pro mnoho, ne-li většinu lidí se racionalita a spiritualita vzájemně vylučují. Ty jsi byl vždy bytostný racionalista. Je racionalismus nějak podstatně spjat s pozitivismem? Jaký byl vůbec Tvůj vývoj v tomto ohledu, jinými slovy, je pro tebe například Bible jen podkladem k sémantickým etudám, nebo je něčím víc?

Především nejsem špičkový vědec ani filosof, takže ta otázka je jakási nepřipadná. Když už se ale ptáš, tak bych to ptaní trochu zpřesnil. Co se vzájemně vylučuje, je racionalita a iracionalismus, i taková skrytá podoba iracionalismu, pěstovaná např. Zdeňkem Neubauerem, která v oblasti *poznávání* volá po zrušení ‚monopolu‘ vědec-

kého způsobu myšlení a připouští alternativy. Neexistují alternativy, když jde o poznání: umělecké vnímání světa nebo vůbec jakékoli axiologické (hodnotící) uvážování se netýká poznání, není to alternativa k vědeckému myšlení v oblasti poznání. V životě není jen Pravda, je taky např. Krása, a kdo se domnívá, že Krása a Pravda mohou vstoupit do konfliktu? A tak je tomu s racionalitou a např. Biblií, obecně náboženstvím. Jistě chceme žít „smysluplně“, ale já jsem si nikdy nedovedl představit smysluplnost života bez jisté transcendence, ani v období přesvědčeného ateismu. Na druhé straně boj s racionalismem, který jednu dobu sváděly vlivné vrstvy zejména katolické církve, je už za námi. Vždy jsem měl vizi smysluplnosti jako určitého směřování, vždycky jsem viděl evoluci jako něco, bez čeho si transcendenci nemohu představit. Teilhard de Chardin mi ukázal, jak lze evoluci chápat ve smyslu křesťanství. Mezi vírou a racionalitou neexistuje *nutný* konflikt. Stačí?

Občas lze zaslechnout, jak někdo říká, že poznal, jak správně jednat či žít. Toto poznání přitom dotyčný nabyl studiem etiky či nějakého náboženství. Má takový člověk jen iluzi poznání? Vyjádřil se špatně proto, že své poznání nabyl z něčeho tak normativního (axiologického) jako je etika či náboženství? Zdá se mi, že kdyby v tomto nebylo možné mluvit v nějakém smyslu o poznání, byla by např. otázka správného života zbytečná, protože předem zodpovězená: správný život by byl každý život. Vždyť s pojmem pravdy se pracuje i v náboženství, koneckonců lze říci, že křesťanství je dáno nikoli vírou v Boha, ale v pravdivost Písma (což zní patrně fundamentalisticky). Mýlím se? Dále: to, že pravda a krása mohou vstoupit do konfliktu naznačila svými krásnými(?) oslavnými filmy Leni Riefenstahlové. Řekneš, že byly krásné leda pro některé Němce v Třetí říši. Nepřipouštíš tím, že existuje objektivní krása, a že soudy o kráse tak mohou být pravdivé, a tedy být předmětem poznání? Neplatí něco podobného v případě dobra? Pletu-li se, pak v čem?

Ty mi dávaš zabrat. Tak k tomu poznání nepoznání: Samozřejmě můžeme o poznání v širším slova smyslu mluvit i v těch případech, o kterých mluvíš. Co já jsem měl na mysli, bylo prostě logicky závažné rozlišení mezi poznáváním, jak se věci mají (chceš-li, jde o deklarativní věty), a stanovením, jak by se měly mít z hlediska určitých hodnot (etických, estetických). To rozlišení je důležité, víš, že narážím na Huma. V našem případě jde o to, že poznávání stavu světa, příčin apod. je něco, kde standard vědeckého (kritického, na trh kůže nesoucího apod.) poznávání nemá alternativu a kde toho, kdo bude takovou alternativu nabízet, budu podezírat z iracionalismu (a nebudu ho mít rád). Volba hodnot není dána rozumovou argumentací (ovšem když už zvolím, pak to, zda mé další kroky jsou v souladu s mou volbou, už logicky kontrolovatelné je). Zkrátka, když zvolím určité základní hodnoty, pak moje volba nebyla učiněna *nezoum*, ale to neznamená, že byla iracionální. To je asi takový rozdíl jako mezi *nelogický* a *numologický*.

Případ Riefenstahlové. Ejzenštejna apod.: to jsem čekal. Ale tam nešlo o konflikt Pravda – Krása, nýbrž Mravní hodnota – Krása. Konflikt je to ovšem jen pro ty, kdo nesdílejí hodnoty nabídnuté nacismem, resp. bolševismem. Budu-li nacista, budu se z výkonu Riefenstahlové bezproblémově těšit, vid’?

Jaký byl vůbec Tvůj duchovní vývoj? Víím, že nejsi a nebyl jsi pozitivista, že máš blízko k umění, že jsi milovníkem Wagnera. Víím také, že jsi v loňském roce přijal křest. Jedním z pilířů křesťanství je určitý soubor hodnot, imperativů, jak žít. Podle toho, co říkáš, jsi k rozhodnutí přijmout křest dospěl neracionální cestou. Kdo Tě zná méně, mohl by se tomu podívat. A tak Tě potrápím: co Pascalova sázka, nezvažoval jsi ji před svojí konverzí? Nebo ontologické důkazy, Anselm, Gödel?

Konvertita má jistě pádné důvody ke svému rozhodnutí, jinak by nekonvertoval. Dovedl bys ty důvody rozpoznat u tak slavných konvertitů jako Graham Greene nebo G. K. Chesterton? Copak sv. Pavel, tam byla určitá událost, ale myslím, že většinou jde o delší proces (z anglikánů takový proces popisuje autobiograficky Lewis). Ano, to rozhodnutí nelze chápat tak, že zde bylo nějaké tvrzení, které jsem nakonec přijal pod tíhou racionálních argumentů. Jistě mohu vyjmenovat vlivy, konkrétně vlivy lidí a vlivy četby, ale ani souhrn těchto vlivů nemá charakter racionálního důkazu nějaké teze. Když projevuješ takový zájem, mohu Tě ujistit, že mi různí katoličtí myslitelé jsou sympatičtí, ale Pascalova úvaha je velice pragmatická (mám na mysli argument sázky) a to je mi velice cizí, i když racionálně zajímavé. Ontologický důkaz je v jakékoli podobě prostě chybny (četl jsi Tichého!), to se týká i formálně zajímavého Gödelova „důkazu“. Četba Chestertona pomáhala ukazovat povrchnost protikřesťanských argumentů, o vlivu Teilharda jsem už něco řekl. (V tomto posledním případě bylo nesmírně uchvacující číst jeho formulace a uvědomovat si, že vlastně tímto způsobem dávno myslím – i v období ateizmu. Tento obecný jev – případ, kdy k nějakému názoru přijdeš nezávisle na literatuře a dodatečně zjistíš, že „už to někdo řekl“ – je velmi působivý, pokud samozřejmě nejde o nějaké triviality.)

A stejně nedovedu vystihnout to jádro procesu konverze. Asi to nejde.

Ano, jako konvertita jsi se ocitnul ve vybrané společnosti. Pokud se dobře pamatují, byl Anselmův argument, Tichý shledal, že je logicky bezvadný: sporné je to, zda je pravdivá premisa tvrdící, že jsoucno s nutnou existencí je dokonalejší než jsoucno s nahodilou existencí. Nepletu-li se, považuje Gödel tu premisu za pravdivou tím, že ve svém důkazu klade axiom, že existence je pozitivní vlastnost. Je ale jasné, že Anselmův nebo podobné argumenty se netýkají křesťanství. Spíše odpovídají jakési kalendářové víře některých intelektuálů: „v Boha nevěřím, ale jak vidíte, tak existuje něco, co nás přesahuje“ apod. Pro boží existenci se ale také argumentuje induktivně. Např. že je nepravděpodobné, že by slepá příroda dokázala vytvořit bytost nadanou zaměřeností k pravdě, smyslem pro humor a schopností ocenit krásu. Stále Tě podezírám, že právě takový druh argumentů Tě přivedl ke konverzi. Pokud je řeč na dané téma, obvykle mluvíš o Teilhardovi, Dawkinsovi nebo jiných proponentech evoluce. Ale ti přece argumentují! Moje otázka je tato: evoluční teorie v jakékoliv podobě přece je pravděpodobnostní, nikoli deduktivní záležitost. Je pravda, že Tě přesvědčily určité mimodeduktivní – nepovrchní – argumenty? A druhá: jak se jako logik stavíš k indukci?

Já si stále myslím, že volba určitých základních hodnot není záležitostí logického důkazu. Nemám pocit, že svým rozhodnutím přijmout křesťanství jsem se

rozhodl uznat nějakou tautologii, to je jasné, ne? Ta „mimodeductivní“ argumentace má charakter nikoli např. logického důkazu existence Boha, nýbrž uvádění argumentů, že existence Boha není v konfliktu s rozumem a že naopak rozum, i když není kompetentní ve věci volby hodnot, přece může určitou volbu, resp. její presupozici, podpořit. A u Teilharda si vážím toho, že nejen obhájl kompatibilitu křesťanství s faktem evoluce, nýbrž navíc ukázal, že přijetí evoluce je organickou součástí živé křesťanské víry. Vím, že narazil v této věci dokonce i u svého rodného řádu (jezuitů) a že dodnes bývá v církevních kruzích častý jakýsi podezřívavý pohled na něho, a proto jsem ocenil v podstatě pozitivní charakteristiku u tak velké teologické osobnosti, jakou jistě je Rahner.

Z toho všeho je patrné, že můj vztah k indukci tu nehraje roli.

Pod jménem Michal – mimochodem jako kladná postava – vystupuješ v novele Jindry Tiché Už se neshledáme v tomto životě. Zde coby milovník hudby doprovázíš v šedesátých letech Jindru na jednu z Wagnerových oper, kterou pak vychutnááš sleduje partituru. Víš, že Wagner bývá označován za antisemitu, dokonce jsem kdysi četl, že dokonce jeho hudba má tento rys. Je to tak? A obecně pak: co Tě vede k přízrání vůči Wagnerově hudbě, jinak řečeno, v čem je Wagner, v porovnání s jinými skladateli, lepší? Roger Scruton např. tvrdí, že je to díky jakémusi náboženskému pozadí jeho hudby, mluví o velikosti jeho hudby, vznešenosti. Použil bys při popisu Wagnerovy hudby podobné atributy?

Existuje krásná monografie filosofa Magee *Richard Wagner and Philosophy*. Vřele doporučuji, protože autor zde dokazuje, že kolem hodnocení Wagnera a jeho hudby existuje obrovské množství předsudků. Kniha obsahuje i velice věcnou analýzu charakteru Wagnerova antisemitismu a vyrovnává se i s názorem, podle kterého tento antisemitismus ovlivnil i Wagnerovu hudbu. Já bych to lépe nevyjádřil, tak odkazuji na tu knihu.

Ono je dost obtížné pokoušet se o pojmové vystižení důvodů, pro které se nám něco líbí. Jistě má na to vliv osobní zaměření a životní zkušenost. Ta Scrutonova charakteristika nemůže ne být hrubá a do té míry vágní, do jaké jsou vágní termíny jako „velikost hudby“, „vznešenost“ apod. Přesto bych (na této úrovni vágnosti) s ní dost souhlasil. Nemohu si ostatně představit život založený výhradně na konstatování, že se cosi děje, bez přibrání transcendence, která znamená protiklad k profánnosti, a tedy v jistém smyslu vznešenost. Pokud neodolám pokušení vyjadřovat se z nedostatku alternativy vágně, řeknu, že vznešenost doprovází myšlenku, a např. umění se liší od zábavy tím, že je pokusem o aktivizaci konzumenta na základě netriviální myšlenky.

Tak, a dostal jsem se do těsné blízkosti nepříliš závazného povídání. Nezměníme téma?

Jak si přeješ. Tak tedy otázka metafilosofická. Stále ještě v přísném slova smyslu nevíme, jak správně žít, má-li vesmír nějaký účel, co přesně je dobro apod. Existuje v nějakém smyslu pokrok ve filosofii (či jejím podoboru logice), nebo jsou, jak se

někdy říká (a jak lze soudit z popularity podoboru Dějiny filosofie), ve filosofii otázky důležitější než případně odpovédi na ně?

Když dostane správný filosof otázku, tak dříve než se pokusí na ni odpovědět, přesvědčí se, zda otázce rozumí. Zpravidla tím naštvete tazatele, protože se ho zeptá, co myslí tím či oním výrazem. Správný filosof dostane proto nálepku hnidopicha, což správnému filosofovi nebude vadit. Moje otázka na Tebe by byla: co myslíš výrazem ‚pokrok‘? Ale já se místo toho pokusím sám tu otázku zodpovědět: pokusím se vsugerovat Ti, že pokrokem jsi myslel to, co já teď navrhnu: Mějme nějakou teorii či disciplínu, ať je to určitá věda nebo filosofie. Za pokrok ve vývoji té disciplíny budu pokládat její schopnost vyřešit problém, který v předchozím stadiu vyřešen nebyl. Za první stadium pokroku budu pokládat už schopnost dané disciplíny *formulovat* nový problém. Že v logice jsme svědky téměř neustálého pokroku v tomto smyslu, je zřejmé (a srovnatelné s pokrokem v matematice). Ve filosofii mi to připadá spíše tak, že ve svých dějinách je stále v tom prvním stadiu pokroku: není pravda, že veškerá filosofie je jen komentář ke klasické řecké filosofii, Kant formuloval problémy neformulovatelné Sókratem apod., ale o řešení těch problémů lze těžko mluvit. Sama formulace problému je ovšem pozitivní událost, která v řadě případů pomohla přesunu problému z filosofie do speciální vědy, kde pak došlo k řešení. V každém případě je filosofie pojmová práce a v tom smyslu je nepostradatelná.

Všimni si, že z tohoto hlediska není tak hluboká propast mezi analytickou filosofií, která vyžaduje definice a argumenty, a ‚kontinentální‘ („spekulativní“) filosofií: není tomu tak, že ta kontinentální uspokojuje ty, kdo se zajímají o ty ‚věčné‘ otázky po smyslu života apod., kdežto analytická filosofie je pouhou hnidopišskou analýzou jazyka: právě analytická filosofie umožňuje kritický přístup k formulaci a eventuálnímu řešení těch v laickém světě populárních problémů. Když někdo povstane a začne seznamovat svět se svým osobním zodpovídáním filosofických problémů, může analytický filosof přispět k jeho sebereflexi a eventuální kultivaci jeho názorů (argumenty! argumenty!) nebo ukázat jeho publiku, že jde o ideologa nenaslouchajícího hlasu kritického rozumu. Jako medicína má své šarlatány a astronomie své astrology, tak i filosofie má své hlasatele nevyvratitelné (a ovšem i nedokazatelné) pravdy.

Dovol mně být hnidopichem. Můžeš uvést alespoň dva filosofické šarlatány?

Existuje takový ‚samočisticí‘ proces, který z dějin určité disciplíny vylučuje vyloužené šarlatány: léčitelé a různí šamani mohou mít své vlastní dějiny, ale nevejdou do dějin medicíny (s výjimkou prvních stadií, kdy začátky vědy byly promíšeny s pověrami), analogicky to platí o astronomii a filosofii. S nejhruššími případy filosofického šarlatánství se setkáváme při čtení různých (ne všech!) samouckých příspěvků do časopisů; většinou neprojdou. Přípouštím, že i u některých ‚skutečných‘ filosofů lze najít prvky šarlatánství, ale nechtěj na mně jména. Kritérium, podle něhož filosofického šarlatána nebo prvky filosofického šarlatánství poznáš, je ovšem dost jednoduché: míra argumentace a míra sebevědomí jsou nepřímou úměrné.

Do té míry, do jaké sebevědomě hlásám nějakou věčnou pravdu, aniž se pozastavím nad možností, že se třeba mýlím a že bych tedy měl svůj objev konfrontovat s jinými názory, do té míry jsem šarlatán.

Mohu se ovšem před nebezpečím kritiky zaštitit vytvořením esoterického jazyka, který nelze přeložit do jazyka normálního, ale to je zvláštní kapitola.

Uvedl jsi, že analyticky zaměřený filosof může přispět k formulaci a eventuálnímu řešení problémů, které ve světě laiků reprezentují filosofii. Uved' prosím, pokud se tak už stalo, a zda se díky přispění analytika dospělo k nějakému řešení. Už např. nějaký analytik formuloval problém zla a předložil nějaké řešení? Nebo snad už nějaký analytický filosof nově formuloval kantovský problém syntetických soudů a priori, které měly činit metafyziku možnou?

Já vím, že mnohé z toho, co jsem řekl, je spíše „přání je otcem myšlenky“, ale pokud jde o proces řešení, myslím, že mohu uvést aspoň to, že i takové problémy, jaké máš na mysli, když mluvíš o „problému zla“, se staly předmětem přesnějších analýz: existuje přece *analytická etika*, myslím i analytická estetika, to všechno je úsilí zmocňovat se těch „velkých problémů“ prostředky, které nám jakožto rozumové nástroje Pán Bůh darovati ráčil. A pokud jde o vyřešení, žádné iluze.

Krom toho, že jsi filosofem, jsi také učitelem. Protože odpovídáš úsporně, položím Ti několik otázek najednou. Co říkáš studentům na úvod svých přednáškových cyklů? Plácneš do tabule jako Igor Hnízdo a proneseš něco nelichotivého o Heideggerovi? Dále se ptám proto, že logika bývá co do náročnosti v učebních osnovách přirovnávána k anatomii na medicíně: motivuješ nějak studenty? A obecně: jsi učitelem již dost dlouho. Cítíš, že se v tomto zlepšuješ? Není Ti líto nuceně pedagogické přestávky v sedmdesátých letech? Co se vlastně tenkrát stalo, že jsi přestal učit?

K tomu, abys byl dobrým učitelem, nepomůže primárně kurs vysokoškolské pedagogiky. Člověk musí dozrát na základě kriticky prožívané zkušenosti. Nebudu hodnotit úroveň své současné pedagogické činnosti, ale mohu rozhodně prohlásit, že jsem prodělal obrovský vývoj, doufám k lepšímu: Jako mladý asistent a docent jsem byl ovlivněn těmi formalistickými předsudky, o kterých jsem už mluvil, a zahrnoval jsem studenty formulemi, které jsem se jistě snažil objasnit (definičně), ale jejich význam pro filosofii jsem pomíjel. V tom duchu jsem napsal i skripta (podle vzoru Grzegorzcykovy (velké) učebnice logiky). Můj vývoj vedl k tomu, že ve druhé fázi svého učení (po nuceně přestávce v sedmdesátých a osmdesátých letech) jsem užívání těchto skript zakázal a začal přednášet zcela odlišně, tj. s minimem formálních požadavků (ovšem vyžadovaných v maximální přesnosti) a s důrazem na sémantiku a vztah k analýze (i) přirozeného jazyka. Souvislost s významem logické analýzy pro porozumění filosofickým problémům mi začala být stále jasnější a v tom smyslu jsem se snažil přednášet. Teprve pak mi bylo jasné, že posluchači mých přednášek z prvního období byli nuceni učit se něčemu, čemu nemohli dobře porozumět a o čem mohli se zdarem pochybovat jako o předmětu vhodném pro filosofy.

Z těch, kdo se rozhodli studovat „humanitní obory“, bude vždycky značná část neschopná vnímat tzv. formální prostředky jako pomocníka: apriorní averze bývají silné. Přesto si myslím, že kvůli tě menšině, v níž jsem zaznamenal vynikající jedince, stojí má pedagogická činnost za to. Krom toho i ona neochotná většina je přednáškami z logiky poněkud infikována, takže má aspoň jisté povědomí, že i takové obory jako filosofie mohou být provozovány ne jako nezávazné povídání.

K tomu plácání do tabule: nikdy jsem se netajil – zejména v osobním styku – že některé filosofické směry neodpovídají mé představě filosofie, ale oficiálně sdělovat tyto názory v rámci přednášky bych pokládal za drzý projev nekompetence.

Co se stalo, že jsem přestal učit? R. 1968 jsem se po invazi v idiotské důvěřivosti přihlásil do KSČ na „Dubčekovu výzvu“, která sugerovala dojem, že odmítnutí intervence může vést do konce ‚reformovaná‘ komunistická strana. Pochopitelně všichni, kdo na tohle naletěli, byli v podstatě automaticky z partaje vyloučeni. A jako vyloučený jsem byl postupně zbavován aktivit, mj. praktickým odnětím *venia docendi* a pověřením podřadnými pracemi na fakultě, až mě to znechutilo natolik, že jsem odešel do Prahy pracovat v jednom projektovém ústavu. Ale to je jiná kapitola.

Protože rád učím a rád komunikuji se studenty, tak mi přirozeně je líto ztracených let.

Ztracených pedagogických let, rozumím Ti dobře? V projektovém ústavu jsi měl nějakou volnost? Ptám se proto, že Jindra Tichá v již zmíněném románu píše, že jsi tam byl div ne šikanován. Je to pravda? A ještě: jsou lidé, které bys rád zmínil v souvislosti se stejatými vodami let osmdesátých?

Jindra sama musela připustit, že se dopustila „spisovatelské licence“, která umožňuje spisovateli, který píše na základě faktů, aby nepsal vždy pravdu. Nevím, jestli to je korektní výklad této ‚licence‘, ale v daném případě skutečně došlo k zařazení vyložené nepravdy mezi výroky referujícími o skutečných nebo neškodně upravených událostech. Po stránce odborné byla léta strávená v projektovém ústavu (tehdy PŮDIS) nutně ztrátová, ale ne víc, než by byla táž léta strávená v izolované pozici na fakultě. Kromě toho jsem se seznámil s metodami práce inženýrů v období nadcházejícího využití počítačů, což pokládám za pozitivum, a podle zásady „pod svícem je tma“ jsem mohl ignorovat praktický zákaz publikování kontrolovatelný na fakultě, takže se mi podařilo v letech strávených v PŮDIS publikovat asi 10 statí u nás i v zahraničí. Co je však hlavní z hlediska Jindřina vyjádření, je skutečnost, že spolupracovníci i valná část vedení ústavu byli přátelští, v 80. letech už dost liberální, takže o žádném útlaku nemohu mluvit. (Dokonce jsme byli mj. s prof. Tondlem *služebně* vysláni do tehdejšího SSSR, kde jsme se aktivně zúčastnili mezinárodního filosofického kongresu!) Poznal jsem tam zajímavé lidi, a užší pracovní kolektiv, v němž byl i prof. Tondl, byl naprosto vyhovující. Vzpomínám zejména na zesnulého inženýra Lupače jako na vzácného charakterního člověka, a na řadu dalších, s nimiž jsem se rád stýkal a kteří obohatili moje vidění světa.

Ještě se vrátím k logice. Uvedl jsi, že o (možnosti?) vyřešení filosofických problémů si nemáme dělat iluze. Je tomu tak proto, že ex definitione definitivní řešení nemají? Je Tichého TIL konečným slovem v analýze jazyka, jak se o to filosofie snažila odedávna (viz např. Leibniz)?

Samozřejmě se tu pohybuje v oblasti osobního názoru. Mohu dodat hypotézu, na její vyvrácení nebo konfirmaci tu jistě není prostor. Hypotéza, doložitelná dílčími případy, zní takto: Filosofie je živá tím, že *formuluje problémy*, přičemž se pokouší je řešit, a dále kritizuje předchozí formulace problémů i dosavadní pokusy o jejich řešení. Čas od času je některý problém po určité modifikaci (zpřesnění) formulace vyřešen, ale zpřesněná formulace i řešení se stávají součástí konkrétní vědy. Filosofie tedy formuluje problémy, k jejichž řešení nemá prostředky a jejichž formulace je zase mimo možnosti současné vědy. Tajnou nadějí některých logiků (včetně TILovců) je, že všechny skutečné filosofické problémy jsou po logické analýze formulace buď pseudoprobémy, nebo problémy řešitelné logikou. Jde o tajnou naději, takže už žádný komentář nebude. Osobně se domnívám, že filosofie je nesmrtelná, že se jí nikdy nezbavíme (byla by to ostatně škoda). Howgh.

Podle Tvé teorie pojmů se každý pojmový systém vztahuje k určitému konkrétnímu jazyku. Znamená to, že jsi v určitém smyslu relativista? A zeptám se obecně: relativismus, potažmo subjektivismus jakéhokoliv ražení je ta nejpobláznivější složka folkfilosofie. Je relativismus podle Tvého názoru nebezpečný? Pakliže ano, v jakém ohledu?

Relativismus neznamená tvrzení, že jevy můžeme definovat jen tehdy, když vezmeme v úvahu jejich podstatné vztahy k jiným jevům. Relativismus je obłudná absolutizace tohoto banálního faktu. Jeho rozšířená podoba zejména – i když ne jenom – v té ‚folkfilosofii‘ se snaží ‚relativizovat‘ pojem pravdy. Je to samozřejmě autodestruktivní snaha, ale to příslušným hlasatelům zřejmě nevadí. Někteří filosofové např. tvrdí, že pokrok soudobé filosofie oproti tzv. ‚moderně‘, je právě v tom, že dnes nejde o snahu nalézt pravdu, nýbrž o budování souhlasu. (U nás např. je to filosof Bělohradský, který proti filosofii – charakterizující ideologii totalitních ‚majitelů pravdy‘ – klade rétoriku jakožto nástroj přesvědčování.) Je to zneužití našeho oprávněného odporu k majitelům pravdy: majitelství pravdy se dostatečně zdiskreditovalo za vlády různých totalit, tak tedy neuvažujme o pravdě vůbec a nahradme ji nějakou pragmatickou kategorií. Místo argumentace může nastoupit třeba ‚eristická dialektika‘, jak ji známe např. ze Schopenhauerova pěkného spisku. Nebo místo zvažování oponentova argumentu si vzpomenu na (pozdního) Wittgensteina a prohlásím: „Tuhle hru já s Tebou nehraju“. Domnívám se, že relativismus této podoby je prostě projevem myšlenkové lenosti. Není nic jednoduššího, než se vykrotit z oponentova argumentu tímto způsobem. Někdy relativistická tvrzení nabývají nejneuvěřitelnější podoby, když se např. někdo dovolává Einsteinovy teorie relativity nebo Gödelových vět o neúplnosti, popř. Heisenbergova principu neurčitosti. Zpravidla tyto odvolávky na soudobou vědu můžeme slyšet či číst u lidí, kteří

o fyzice, resp. logice nevědí prakticky nic, ale chápou se vulgarizované podoby reprodukce příslušných výsledků vědy.

Myslím, že jakékoli teoretické problémy kolem definice pravdy nám nedávají právo vzdát se té krásné charakteristiky, kterou nalezneme u Aristotela. A pokud rezignujeme na rozlišování pravdy a nepravdy pod záminkou, že vše je relativní, pak zrazujeme to, co naše poznání žene kupředu: bez toho rozlišování – byť sebe obtížnějšího – nemůžeme poznávat, tak jako bez rozlišování dobra a zla nemůžeme jednat jako lidé.

Otázka jako vystřižená z Květů na závěr: čím se teď zabýváš a čím se budeš zabývat v blízké či vzdálenější budoucnosti?

To víš, já jsem halt ten TIL misionář, takže se především připravuji na napsání takové monografie o TIL (měla by být přeložena z angličtiny do francouzštiny, uvidíme), je to hezká práce v dobrém týmu, takže. Moje činnost bude podobná i v blízké (a možná i vzdálenější) budoucnosti. Je mnoho problémů, málo lidí a málo času. Nudit se nehodlám. A ovšem, je tu rodina a jsou tu přátelé a přítelkyně, prostě život plný lásky, problémů, duchovních výzev a hudby.

Na shledanou při rozhovoru o mých osmdesátinách atd.