
DOKTORI DISSZERTÁCIÓ TÉZISEI

A különbség ereje és a reprezentáció paradoxona

Nietzsche metafizika-kritikája

LAMÁR ERZSÉBET

Témavezető: Dr. Simon József, egyetemi docens

Szegedi Tudományegyetem

Málnási Bartók György Filozófia Doktori Iskola

Szeged

2015

1. A disszertáció tézisei, a téma körülhatárolása

Jelen disszertáció alapvetően a nietzschei filozófiának a különbség egyfajta „aktív”

koncepciója köré épülő rekonstrukciójára vállalkozik. Nietzsche az igazság plurális fogalmát

állítja metafizika-kritikája középpontjába, mikor a lényeg és a látszat klasszikus ellentéte

helyett az értékek értékének eredete után kutat, az ellentétek helyett a különbségekre

fókuszálva. A különbség alapvetően negatív, re-aktív fogalmának „aktivizálásán” keresztül

Nietzsche a hagyományos metafizikai gondolkodásmód totális kritikáját vitte véghez, amely

azonban sem a metafizika meghaladásával, sem pedig a metafizikus gondolkodás egy újabb

variánsának megalapozásával nem egyenlő. Bár Nietzsche maga nem alkalmazta a

„differencia” fogalmát terminus technicusként, gondolatmenetünk gördülékenységét

elősegítendő, praktikusnak tűnik egy munkafogalom bevezetése. Az „aktív differencia”

fogalmát, melyet a továbbiakban terminológiaként kívánok alkalmazni, a következőképpen

határozom meg: az értékek átértékelésének állandó változásban lévő, rögzítetlen és

rögzíthetetlen alapeleme.

A nietzschei filozófia differencia-gondolkodásként történő interpretációja során

mindvégig szem előtt tartjuk azon előfeltevésünket, melynek igazolása jelen értekezés

voltaképpeni célja. Úgy véljük ugyanis, hogy Nietzsche gondolkodása nem érthető helyesen

anélkül, hogy tisztáznánk a kanti metafizikára, közelebbről a kanti ismeretelméletre, egészen

konkrétan a „transzcendentális sematizmusra” vonatkozó kritikája lényegét. Továbbmenve,

azt is állítjuk, hogy egy átfogó igénnyel fellépő metafizika-kritika csakis reprezentáció-

kritikára alapozva, a differencia egy radikális koncepciójaként lehetséges. Vállalkozásunktól a

fentieken kívül egy további hasznot is remélünk, nevezetesen két, rendszerint egymással

összeférhetetlennek tekintett filozófiai hagyomány, tudniillik, a neokantianizmus és a

posztmodern, azon belül is a „radikális” differencia-filozófia kibékítésének lehetőségét

reméljük tőle. Utóbbi alatt a differenciának egy olyan, végletekig „aktivizált” elgondolását

értjük, amilyenről például Jacques Derrida beszél az „el-különböződés” kapcsán. Amennyiben

mindezt igazolni tudnánk, úgy módunkban állna a differencia-filozófia létjogosultságával,

tágabb értelemben pedig a metafizika-kritika lehetőségével szembeni aggályok közül

legalábbis néhánynak az eloszlatása. Ehhez azonban megkerülhetetlennek tűnik Heidegger

Nietzsche-kritikájának kritikus újraolvasása, hiszen ha Heideggernek lenne igaza Nietzsche

filozófiája kapcsán, akkor az örök visszatérés gondolata egész egyszerűen nem volna eléggé

nyugtalanító, eléggé „tragikus”. Ez esetben joggal vethetnénk Nietzsche szemére, hogy

hatalmas a füst, de sehol a láng.

Munkánk során a következő három tézist kívánjuk igazolni: 1. Nietzsche metafizika-

kritikája, amely lényegét tekintve reprezentáció-kritika, a neokantiánus Kant-kritika talaján

áll. 2. Az örök visszatérés és a hatalom akarása gondolatában kulmináló metafizika-kritika

differencia-filozófiaként van kifejtve. 3. A fenti két állítás távolról sem mond ellent

egymásnak, amennyiben a neokantiánus kriticizmus hatását egyrészt egy sajátosan nietzschei

falszifikacionizmusban, másrészt pedig a hatalom akarása mint a hatóképes, „aktív”

differencia elvében és az örök visszatérés ezen „aktív” differencia által folyamatosan

visszatérő keletkezésben tartott, radikálisan antireprezentacionalista gondolatában tudjuk

felmutatni. Arra teszünk kísérletet, hogy Nietzsche filozófiájának meghatározó, konstitutív

elemeként az „aktív differencia” fentiekben bevezetett fogalmát mutassam fel, de oly módon,

hogy az ezáltal indokolttá váló kritikai attitűd sem relativizmust, ne adj’ isten fatalizmust, sem

pedig egy új alapokra helyezett metafizikát nem implikál. Ebben az esetben a nihilizmus,

vagyis a metafizikai gondolkodás mélyén munkáló, annak lényegéhez szervesen hozzátartozó

önfelszámoló tendencia, kizárólag a metafizika egyfajta „vigasz-talanítását” véghez vivő,

tehát a metafizika „ontoteológiai” igényeinek mind a létjogosultságát, mind az általában vett

lehetőségét alapvetően megkérdőjelező folyamatként értelmezhető. A hatalom akarása és az

örök visszatérés ekkor nem a nihilizmus önfelszámoló jellegével, hanem magával az onto-

teológiaként lelepleződő metafizikus gondolkodásmóddal szembeni ellenmozgásként válik

meghatározóvá. Az „aktív differencia” pedig a metafizika-kritikát annak legvégső határáig:

tudniillik az emberi gondolkodás és létezés, az úgynevezett „emberi lényeg” minduntalan a

végességbe záródó, mégis a végtelen felé törekvő, tragikusan befejezett, de épp ilyen

tragikusan befejezhetetlen karakterének igenléséig vivő alapmozgásként nyeri el voltaképpeni

értelmét. Egy ilyen, a folyamatos átértékelés szükségszerűségét bejelentő kritika

ismeretelméleti alapjainál pedig semmiképpen nem állhat verifikacionalista érvelés, hanem

csak olyan, amely az egyes gondolkodásmódok folyamatos gyanúba keverését, próbára

tételét, popperi értelemben vett „tesztelését” tekinti alapvetőnek. Egy ilyen megközelítésnek

azonban mindenekelőtt az idealizmussal, az oppozicionális gondolkodásmóddal és a

metafizikai abszolútumok létének előfeltételezésére épülő erkölcsi világrenddel kell

leszámolnia; Nietzsche számára ennek lehetőségét a kanti kritika kiteljesítése, vagyis a

transzcendentális sematizmus, és a „magánvaló dolog” kritikája teremti meg.

2. A kutatás módszerei és eredményei

 A disszertáció fentiekben ismertetett tézisei bizonyos értelemben módszertani

iránymutatásul is szolgálnak: feltételezik ugyanis, hogy Nietzsche a metafizika-kritika

kezdeti, szinte tudattalan mozzanataitól hosszú utat járt be a metafizika meghaladása

lehetetlenségének belátásáig, azonban minden kétséget kizáróan utazásról kell beszélnünk,

gondolkodói és egyben emberi életútról, mely kettő együttesen vezetett az 1889. január eleji,

torinói összeomláshoz. Ennek megfelelően az életmű rekonstruckiója is kronologikus

szerkezetű lesz, emellett azonban, az értekezés második részének második fejezetében

részletezett argumentációt előkészítendő, a hatástörténeti összefüggésekre (ellentmondásokra

és hasonlóságokra egyaránt) is folyamatos hivatkozni fogunk. A disszertáció két fő részből

épül fel, melyek közül az első tehát az „aktív differencia” nyomait követi az életművön belül,

míg a második először a lehető legszorosabb olvasatban ismerteti Heidegger Nietzsche-

kritikáját, majd, tézisünk értelmében, megkísérli problematizálni azt. A nietzschei filozófia itt

következő rekonstrukciója során természetesen nem áll módunkban mindazon filozófusok,

illetve filozófiák részletes tárgyalása, akik és amelyek, eltérő mértékben bár, de hatást

gyakoroltak Nietzsche gondolkodására; így ezek közül mindössze azokat a hatástörténeti

összefüggéseket jelezzük majd, melyek témánk szempontjából kiemelt jelentőséggel bírnak.

Ilyen a preszókratikus filozófia, különös tekintettel Hérakleitoszra; Spinoza affektus-tana; a

kanti transzcendentálfilozófia; Hegel dialektikus rendszere; valamint Roger Boscovich horvát

természettudós-teológus-filozófus illetve Afrikan Alexandrovich Spir neokantiánus

gondolkodó egy-egy munkája. A második, argumentatív részben kiemelt szerepet kap az

utóbbi két, a szakirodalomban ritkábban tárgyalt, ám annál érdekesebb szerző Nietzsche

gondolkodására gyakorolt hatása. Előbbi atom-elmélete, utóbbi pedig a véges emberi

megismerést jellemző „fundamentális antinómia” felmutatása révén kétségtelenül

hozzájárultak az általunk a különbség „aktív” koncepciójaként azonosított tendencia

kialakulásához, melyet jelen munka keretei között Nietzsche gondolkodásának meghatározó

immanens hajtóerejeként kívánunk bemutatni, és amely nézetünk szerint az örök visszatérés

gondolatának mint a nietzschei metafizika-kritika betetőzésének is alapjául szolgált. Az

értekezés első részében Nietzsche gondolkodását olyan folyamatként fogjuk meg bemutatni,

melyben a tagadás – implicit és explicit módon egyaránt – igenlésbe fordul át, és a metafizika

meghaladására tett kísérlet kudarca a végesség (ti. a felszámolhatatlan, „aktív” különbség)

dionüszoszi igenléséhez vezet.

A disszertáció első része a különbség aktív koncepciója jelentésének illetve

jelentőségének alakulását követi nyomon az életművön belül, a legkorábbi, még a pfortai

időszakból származó írásoktól egészen az utolsó, 1888-as szövegekig. A korai írásokat

vizsgálva fordulópontnak tekintjük azt a két, 1868-ból származó jegyzetet, melyek

Nietzschének a kanti, illetve schopenhaueri filozófiával kapcsolatos kritikus megjegyzéseit

tartalmazzák; illetve az 1873-as év Retorika előadásait, valamint az ugyanebből az évből

származó, töredékben maradt A nem-morálisan fölfogott igazságról és hazugságról című

rövid, de annál jelentősebb írást. Az utóbbi szövegben Nietzsche az igazságot metaforák

változékony seregének tekinti, és kijelenti, hogy az objektumnak a szubjektumban való

adekvát kifejeződéseként értett „helyes percepció” nem létezik. A természet

viszonyrendszereire a tér és idő antropomorf dimenzióit vetítjük, így alkotva meg azon

metaforákat, melyeket tévesen az általuk jelképezett dolgok megfelelőinek tekintünk.
1
 A

konklúzió: „minden fogalom a nem-azonos azonossá tétele révén keletkezik”.
2

A korai, ezen belül is a görögökkel foglalkozó szövegeket pregnánsan jellemzi a

keletkezés etikai jelenségként való felmutatására irányuló törekvés. Nietzsche Hérakleitosztól

veszi át a keletkezés ártatlanságának gondolatát, aki a fizikai és metafizikai világ

megkülönböztetése helyett folyamatos keletkezést feltételez, ebből pedig arra következtet,

hogy a dolgok csak relációikban léteznek, a többi dologhoz való viszonyaikban. Valami tehát

annyiban van, amennyiben hat, azonban a keletkezés folytonosságát épp az garantálja, hogy

minden győzelem csak pillanatnyi lehet, maga a változás, a differenciálódás az, ami örök. Az

első fejezet célja, hogy az „aktív differenciát”, mint a Nietzsche gondolkodásában a

kezdetektől jelenlévő, operatív tényezőt a folyamatos keletkezés preszókratikus ihletésű

gondolatában érje tetten. Ez az időszak hatástörténeti szempontból talán a legmeghatározóbb.

A görög eszmény jelentőségét hiba volna a művész-metafizika számára fenntartani; Nietzsche

számára sem ez, hanem a preszókratikus ontológia, illetve annak ismeretelméleti

konzekvenciái az igazán lényegesek. Látni fogjuk: a keletkezés folytonosságának tézise

visszhangzik mind a már egészen korán megjelenő Kant-, illetve Schopenhauer-kritikákban,

mind a metaforikus, plurális igazság pár évvel később papírra vetett gondolatában.

Indokoltnak tűnik a feltételezés, miszerint Nietzsche számára óriási jelentőségű volt Roger

Boscovich atomelmélete, melynek a tér-idő konstitúciót érintő következményeivel a

filozófusnak tehát már 1873-tól számolnia kellett. Az ezen feltételezés alapjául szolgáló

1
 Vö. NMIH 3-15. o.

2
 NMIH 7. o.

töredéket, illetve a „materiális pontok” boscovichi elméletének jelentőségét az első

Exkurzusban tárgyaljuk részletesen.

A második fejezet témája Nietzsche gondolkodásának ún. „pozitivista” szakasza,

melyben már explicit módon megjelenik az értékek átértékelésének igénye. Az „aktív

differencia” koncepciója ebben a szakaszban az átváltozás, vagyis a szellem szabaddá válása,

illetve a perspektivizmus témájában köszön vissza. Nietzsche érdeklődése az 1870-es évek

második felétől a kevésbé „emberi”, ridegebb és tudományosabb megismerés felé fordul,

ekkor talál rá az aforisztikus stílusra, melyet „a szavak erős koncentrációjának”
3
 nevez.

Elhatárolódik, művészettől, vallástól, moralitástól, tehát mindentől, ami abszolút lényeget

feltételez, mely utóbbi szerinte csak a valóság lehetséges interpretációinak pusztán logikai

jelentőséggel bíró posztulátuma. Azonban, mondja Nietzsche, az igazság akarása a világ

logikai tagadásához vezet, hiszen azt feltételezi, hogy a valóság emberi konstrukció.

Mindennek hátterében a grammatika csábítása munkál, melynek révén a cselekvés mögött

cselekvő szubjektumot tételezünk; mindez visszautal az általunk programadónak tekintett

1873-as, a metaforikus igazság fogalmát bevezető írásra. A kanti-schopenhaueri alapokkal

történő végérvényes szakítást véleményünk szerint nagyban támogatta az ukrán neokantiánus,

Afrikan Spir sematizmus-kritikájával történő megismerkedés. Spir Kant-kritikája szintén a

folyamatos keletkezés gondolatára fókuszál, amennyiben a „transzcendentális sematizmust”

az empirikus valóságon elkövetett, egyfajta erőszaknak tekinti. Szerinte ugyanis az emberi

létezés „fundamentális antinómiája”, vagyis az érzéki sokféleség és az értelmi egység

ellentéte valóban feloldhatatlan; állandónak tekinti tehát a változást, de fenntartja a minden

pillanatban fennálló ön-azonosság elsőbbségét. Meggyőződésünk, hogy Spir gondolatmenete,

melynek lényegét a második Exkurzusban ismertetjük, a boscovichi atomelmélettel

kiegészülve alapvető jelentőséggel bír az örök visszatérés gondolata számára.

Az Így szólott Zarathustra elemzésekor arra törekszünk, hogy a művet Nietzsche

gondolkodói fejlődése tetőpontjaként, pontosabban a már az 1860-as évek végétől

körvonalazódó tendenciák immár kiforrott, tartalmi és formai tekintetben is maradéktalanul

„nietzschei” artikulációjaként mutassuk be. A Zarathustra költői, tehát lényegileg metaforikus

nyelvezete tökéletesen alkalmas a hatalom akarása és az örök visszatérés összetett,

egymáshoz szervesen kapcsolódó gondolatainak kifejtésére; az Übermensch víziójában pedig

az erkölcsi világrend egészét érintő, a változás, az átalakulás szükségszerűségét kinyilvánító

3
 EE I:195. §

kritika jut ismét szóhoz, melyet a „szabad szellem-trilógia” volt hivatott megelőlegezni. A

Zarathustrát olvasva kapja meg voltaképpeni súlyát Isten halála és az amor fati dionüszoszi

elve. Az örök visszatérés „rettentő” gondolatában most már valóban az „aktív differencia”

minden határt eltörlő, ugyanakkor a különbséget éppen a rombolás ezen agresszivitása révén

radikálisan igenlő ereje hat. Ugyanez az erő az, amely megnyilvánul a hatalom önmagát-

akarásában, melynek révén az „aktív differencia” képes önmaga folyamatos újratermelésére

az örök visszatérésben. A harmadik Exkurzusban a hatalomakarás nietzschei gondolata és a

spinozai affektuselmélet közti párhuzamokról gondolkodunk, figyelembe véve, hogy alig pár

nappal az örök visszatérés gondolatának papírra vetése előtt maga Nietzsche is szellemi

elődjeként hivatkozott Spinozára.
4

A Zarathustra-elemzés utáni, jóval rövidebb alfejezetben a morálkritikai műveket

vesszük górcső alá. Az értékek eredete utáni kutatás a „jó” és „rossz” látszólagos ellentéte

mögött rámutat azok eredendő egylényegűségére, a morál keletkezéstörténetének vizsgálata

során pedig kifejtésre kerül az erkölcsi világrend kialakulásának és önfelszámolásának

elveként értett genealógia gondolata, melynek vizsgálata során szándékunk szerint szintén

sikerül majd kimutatnunk az „aktív differencia” munkáját. A „nagy gondolat” 1881.

augusztusi felbukkanása után hihetetlen termékenységű évek követték egymást. Nietzsche

már 1883 óta dolgozott „minden érték átértékelésének” egyfajta organonján; mint tudjuk,

ezek a szövegek (melyek közül a legkésőbbiek 1888-as keltezésűek) lettek később,

fogalmazzunk így, „összefésülve” A hatalom akarása címen, így praktikusan mi is ezen a

néven hivatkozunk majd rá. Úgy véljük ugyanis, hogy bár az említett összeállítással szemben

jogosan merülnek fel aggályok, mindez azonban nem csökkenti a benne szereplő szövegek

értékét, nem vonja kétségbe azok autoritását. A szerkesztői „munka” következményeire

azonban többször is ki kell majd térnünk, az azonban tény, hogy Nietzsche egy ideig maga is

tervezte, sőt, főművének szánta A hatalom akarását
5
, melyben összegzi Jón és Rosszon túli,

minden értéket átértékelő, minden bálvány alkonyát elhozó gondolatait. Számunkra kiemelt

jelentőséggel bírnak az 1885-88 közti időszak európai nihilizmussal foglalkozó töredékei,

illetve a hatalom akarását „egy új értékmeghatározás elveként” definiáló szöveghelyek. A

Förster-Gast kompiláció negyedik könyvének második és harmadik fejezetében található

töredékek elengedhetetlenek a nihilizmus, az örök visszatérés és a hatalom akarása közti

viszony pontosabb megértéséhez. Nietzsche a metafizika-kritikát összegző Bálványok

4
 Ld. BVN-1881, 135. „Brief an Franz Overbeck.”

5
 Ld. pl. Nietzsche 1887. március 17-i tervezetét. (KSA 12.318)

alkonyával köszön el a józan világtól; a kereszténységkritikát radikalizáló Antikrisztus, majd

az Ecce homo és a Nietzsche kontra Wagner már az egyre erősödő neurózis nyomait mutatják.

Bár az említett művek nem hoznak újat Nietzsche alapkoncepciójában, elemzésük mégis

elengedhetetlennek bizonyul az élet és a mű koherens egységeként értett életmű

értelmezéséhez.

A disszertáció második részének tétje a heideggeri kritikával való szembenézés,

melyet akár „minden Nietzsche-tanítvány próbakövének”
6
 is nevezhetnénk. Heidegger

gondolatmenete a következő: ugyanannak az örök visszatérése a hatalom akarásának a

beteljesülés pillanataként történő elgondolásában előlegeződik meg. Mindkét gondolat

ugyanazt gondolja el; és kettejük ezen alapvető egységében a beteljesüléséhez közelítő

metafizika kimondja a végső szót. A tény, hogy ez a lényegi egység mégis kimondhatatlan,

megalapozza a tökéletes értelmetlenség korát, melyben a modernitás eljut önnön lényegéhez,

tudniillik a nihilizmushoz. Egy ilyen beteljesülés azon átmenet lényegi sajátossága, amely

átfogja mindazt, ami már elmúlt és egyszersmind előkészíti a jövőt. A metafizika valódi

meghaladása csak a fentiekben leírt folyamat ellentettje lehetne, melynek során a létező (mint

a létező totalitása) elveszíti a hatalmat a Lét igazsága felett.
7
 A heideggeri kritika központi

kijelentése tehát, hogy Nietzsche belül maradt a metafizikán, mégpedig azért, mert maga sem

vett tudomást az „ontológiai differenciáról”, melynek elfelejtése Heidegger szerint az egész

nyugati gondolkodás legalapvetőbb, ugyanakkor magának a differenciának a természetéből

adódóan elkerülhetetlen hibája. Ennek alátámasztására Heidegger már a monográfia alapjául

szolgáló előadásokon is előszeretettel citálta A hatalom akarása 617-es töredékét, így mi is

ezt tekintjük majd kiindulópontnak a heideggeri kritika problematizálásakor.

A második rész második fejezetében először az interpretáció Nietzsche és Heidegger

esetében különösen lényeges problémájáról ejtünk szót, majd rátérünk saját, Heidegger

Nietzsche-interpretációjával kapcsolatos kételyeink ismertetésére. Úgy véljük, hogy

figyelembe véve Heidegger saját, a „fundamentálontológia” szükségességét, illetve a Lét

„ontológiai differencián” belüli kitüntetettségét deklaráló filozófiáját, felmerülhet a lehetősége

egy olyan értelmezés létjogosultságának, amely szerint Heidegger Nietzsche-kritikájának

alapjainál a fent említett heideggeri gondolatokat találjuk. Másképpen fogalmazva:

feltételezzük, hogy Heidegger interpretációjában Nietzsche „metafizikája” hasonló funkcióval

6
 Utalás Nietzsche kijelentésére, mely szerint a hübrisz problémájának megértése „minden Hérakleitosz-

tanítvány próbaköve”. Ld. FGTK 90. o.
7
 Vö. NI II:7-9.

bír, mint Kant „transzcendentális sematizmusa”: tudniillik biztosítják a szükséges alapokat a

Lét létezővel szembeni ontikus-ontológiai kitüntetettségét szem előtt tartó

„fundamentálontológia” felvázolásához. Az „ontológiai differencia” heideggeri

alapgondolatára épülő különböző differencia-filozófiák közül jelen értekezés számára kettő

bizonyult különösen fontosnak. Ezek közül számunkra Deleuze immanens differencia-

fogalma, illetve az azzal harmonizáló, a „szelektív ontológia” elvében kicsúcsosodó

Nietzsche-értelmezése kissé még mindig „heideggeriánus” jellegűnek tűnik.

Úgy véljük, hogy az értekezés argumentatív részének úgymond legproblematikusabb

szakasza minden bizonnyal az kell, hogy legyen, amely annak téziseit teszi próbára. Ezzel az

előfeltevéssel terhesen fogtunk tehát a „Kant-probléma” tárgyalásához, amely számunkra

elsősorban Nietzsche, majd Heidegger „transzcendentális sematizmussal” szembeni

pozíciójának az immáron differencia-gondolkodásként értelmezett nietzschei filozófia

szempontjából történő újragondolását jelentette. Ezek után kerül sor az értekezés első

részében felvázolt hatástörténeti összefüggések konkrétabb kifejtésére, melyek tehát: Roger

Boscovich atom-elméletének és Afrikan Spir Kant-kritikájának szerepe az örök visszatérés-

gondolat kialakulásában, illetve a Spinoza affektus-elmélete és a hatalom akarása nietzschei

koncepciója közti párhuzamok. Végül azon meggyőződésünknek adunk hangot, hogy egy

reprezentáció-kritikára alapozott metafizika-kritikával szembeni egyedül elfogadható

ismeretelméleti kritérium a falszifikálhatóságé lehet, amely azonban, a popperi intenciókkal

ellentétben, még a metafizika területére is bemerészkedik, amennyiben annak ismeretelméleti

alapvetését, tudniillik a szubjektum-objektum megfelelés lehetőségét tagadja.

Mivel azonban szándékunk szerint a nietzschei gondolkodást mint par excellence

differencia-filozófiát tekintjük, és Deleuze immanens különbség-fogalma számunkra túlzottan

„mérsékeltnek” bizonyult, értekezésünk végén sort kell kerítenünk egy kellőképpen radikális,

az „aktív differencia” koncepciójával harmonizáló differencia-gondolkodás vizsgálatára. Az

argumentációt ezért Jacques Derrida jelen dolgozat szempontjából releváns gondolatainak a

fenti szempontok alapján történő ismertetése zárja. Úgy véljük, egy reprezentáció kritikára

fókuszáló Nietzsche-interpretáció talán Derrida filozófiáját is felmentheti a transzcendentális

gondolkodás „vádja” alól, hiszen, ha az „el-különböződés” gondolata épp a Lét létezőként

való jelenlétének elvével hivatott leszámolni.

3. Konklúzió

A nietzschei filozófia reprezentáció-kritikán alapuló, szélsőségesen falszifikacionista

differencia-gondolkodásként történő interpretációja során munkafogalmunkat, az „aktív

differenciát” a metafizika-kritika voltaképpeni lehetőségét megteremtő gondolkodásmód

alapelemének tekintettük, amelynek „lényege” éppen abban áll, hogy lehetetlenné tegye a

statikus önazonosság, az abszolútumokban rögzített „valóság” elgondolását. Ennyiben tehát

nem beszélhetünk a metafizika meghaladására tett nietzschei kísérlet kudarcáról sem, hiszen

amennyiben komolyan vesszük minden érték átértékelésének az életmű egészén végigvonuló

szándékát, akkor újra meg újra vissza kell kanyarodnunk a folyamatos keletkezés és a

metaforikus igazság korai művekben kifejtett, egymással lényegileg összetartozó

gondolataihoz. Ha azonban a hatalom akarása és az örök visszatérés dionüszoszi filozófiája

szempontjából a fenti két belátás valóban konstitutív jelentőséggel bír, akkor elképzelhető,

hogy az azokat inspiráló Kant-kritika vizsgálata nélkül a nietzschei gondolkodás

rekonstrukciójára irányuló kísérletek eleve kudarcra volnának ítélve.

