
AZ IDŐ ÁLTALÁNOS TERMÉSZETÉNEK ONTOLÖGIAI 
VIZSGÁLATÁHOZ 

H O R V Á T H J Ó Z S E F 

Az idő természetének általános ontológiai vizsgálatánál gyakran találkozunk igen 
szkeptikus és meglehetősen leszűkített megközelítési módokkal. M. Bunge 1970-ben a 
következőket írja: „A tér és az idő a modern tudomány centrális fogalmai, ez azonban 
nem jelenti azt, hogy értelmük kellőképpen világos, nem is beszélve végleges meghatározá-

' sukról."1 „Érdekes — írja a biológus B. Szteler —, hogy olyan elsődleges fogalom, mint az 
* idő, milyen nehezen meghatározható."2 Ha az olvasó ezek után Arisztotelész szavaira 

gondol, azt hiheti, hogy ezen a téren nemigen beszélhetünk előrehaladásról. Az ókori 
filozófus „Fizika" c. könyvében arról ír, hogy az idő természetének mibenlétére vonat-
kozó kérdés nem lett világos sem abból, amit másoktól átvett, sem abból, amit erre 
vonatkozólag maga összegyűjtött. Amennyiben figyelembe vesszük ismereteink történeti 
fejlődését, és ma végzünk összegzést, optimistábbak lehetünk, sőt teljes joggal léphetünk 
fel az idő természetének felfoghatóságát kétségbe vonó agonisztikus megközelítési mó-
dokkal szemben. Az ilyen felfogás egyik korai képviselője Szent Ágoston. „Mi hát az idő? 
Ha senki sem kérdi — írja a többi között —, tudom; ha kérdik tőlem, s meg akarom 
magyarázni, nem tudom."3 Tisztában kell lennünk továbbá azzal is, hogy az idő termé-
szetének általános ontológiai tanulmányozásánál, amennyiben komolyan vesszük a tudo-
mányos megismerés törvényszerűségeit, nem lehet célunk valamiféle „végleges meghatá-
rozás", még kevésbé „egy definíció" megadása. A pontos definíciók a megismerés hasznos 
eszközei, de bármely tárgykör teoretikus feltárása egyrészt a definíciók sokaságát és 
összefüggéseik mindenoldalú bemutatását igényli, másrészt „véglegességről" csak viszony-
lagos értelemben beszélhetünk. A „végleges", „befejezett" meghatározások, tételek, elvek 
a megismerés történeti folyamatának eredményei, befejezettségük, lezártságuk sohasem 
tekinthető abszolútnak. A továbbiakban nem azt tekintjük feladatunknak, hogy az idő 
természetének valamiféle általános ontológiai definícióját adjuk. Azt sem ígérhetjük, hogy 
az olvasó itt végleges választ kap arra a kérdésre, hogy mi az idő. Kísérletet teszünk 
viszont arra, hogy kellően pontos képet adjunk a vonatkozó ismeretekről, valamint 
változásaik főbb irányairól, meghúzva a határvonalat a tudományos és tudománytalan 
nézetek között, rámutatva ismereteink folytonos mozzanataira. 

1. Az idő ontológiai tanulmányozásánál talán a leggyakoribb problémaredukció, hogy 
általános természetét kizárólagosan irányára (aszimmetrikusságára, megfordíthatatlansá-

1M. Bunge: Prosztransztvo i vremenyi v szovremennoj nauke; „Voproszi Filoszofii", 1970/7, 81. 
1B. Szteler: „Vremja, kletki i sztarenyije", Moszkva 1964,14. 
3„Szent Ágoston vallomásai", Bp. 1925, 163. 

742 


gára) vonatkozó kérdésként interpretálják. Természetesen ennek is megvannak az okai. 
Kétségtelenül az időnek egyik legszembetűnőbb jelzője az iránya. Ennek alapján külön-
böztetjük meg a tértől. Látszólag ez az a tulajdonsága, amely legközvetlenebbül kapcso-
lódik a valóság különböző területeinek általános folyamataihoz (irreverzibilis változás, 
fejlődés). Mégis azt kell mondani, hogy az idő irányára vonatkozó kérdések nem merítik 
ki természetének problémakörét, mely igen összetett, és ha szabad így mondanunk, 
sokdimenziós. 

Az idő természetét tanulmányozva az első kérdés létszférájának hatókörére és jellegére 
vonatkozik. Ahhoz, hogy az időről beszélhessünk, léteznie kell. Kimondhatók-e a követ-
kező axiómák: „minden időben van", „minden, ami viszonyban van, időviszonyban is 
van". 

Közismert, hogy különböző korokban, és eltérő formákban találkozunk az idő „eli-
minációjának", „kiküszöbölésének" a törekvésével. Az őskor embere, miután tudato-
sodott benne, hogy minden élőlény születik és meghal, megpróbálta a múlt rituális 
„örökítésével" „kijátszani" az idő könyörtelen folyását. „Azzal a paradox helyzettel 
állunk szemben — írja Whitrow —, hogy az ember, amikor először ragadta meg tudatosan 
az időt, ösztönösen vagy elhagyni, vagy kiküszöbölni igyekezett."4 Több szerző kiemeli, 
hogy a vallás kezdetben az időfolyamat emberi tudatosodása ellen hatott. A későbbiekben 
azután meghatározott társadalmi okok és ismeretelméleti problémák következtében, de 
döntően a vallási és idealista világszemlélet hatására, kialakul egy ideologikusan torzított 
értékrend, miszerint a magasabb rendű, a változatlan, az örök kizárja az időbeliséget. 
Különösen a szubsztancia meghatározott értelmezésére épülő filozófiai spekulációk tanú-
sítottak ellenszenvet az időbeliséggel szemben. Parmenidész igazi létezőnek csak azt 
tekinti, ami minden keletkezéstől és elmúlástól mentes. Platón az időt az örökkévalóság 
mozgó képmásának tekinti, mely az éggel együtt keletkezett. Arisztotelész szerint az idő 
csak ott van, ahol változás van, az örökkévalóságban nincs idő. „Örökkévalóságon — írja 
Spinoza — értem magát a létezést, amennyiben ezt úgy fogjuk fel, hogy egy örök dolog 
puszta megmaradásából szükségszerűen következik." „Mert az ilyen létezést éppúgy örök 
igazságnak fogjuk fel, mint egy dolog lényegét, s ezért nem magyarázhatjuk tartamból 
vagy időből, még ha a tartamot kezdet és vég nélkül valónak fogjuk is fel."5 

Nem térhetünk ki részleteiben az örökkévalóság és időbeliség ellentétének tételezésére 
és az ennek leküzdésére irányuló kísérletek történetére, mely a késői antik és különösen a 
középkori filozófiától Hegelig, de a polgári filozófiában egészen napjainkig tart. Nem 
nehéz ugyanis észrevenni az eszmei folytonosságot Kerkegaard „jelen való örök"-je, 
„örök jelenvaló"-ja és Aquinói Tamás idő és szubsztancia viszonyára vonatkozó gondolata 
között. A szubsztanciában nincs egymásutániság, a szubsztancia nem az idővel, hanem a 
jelen pillanattal (nunc temporis) esik egybe. Az időtlen öröklét (aeternitas) és az ember-
élet ideje (tempus), az időfolyam (temporalitas) közé beiktatódik az időbeli örökkévaló-
ság is, Aquinói Tamásnál a „kor" (aevum), Boetiusnál az örök időtartam (sempiternitas). 
Igazat kell adnunk Szigeti Józsefnek, amikor megállapítja, hogy az időtlennek az időre 
vonatkoztatása antinomikus jellegű. „A kifejezési forma és a gondolati tartalom a maga 
dualisztikus örökkévalóságával éppoly barbár, mint az a kor, amely szülte." „Megérett rá, 

4G. I. Whitrow: Jesztesztvennaja filoszofija vremenyi. Izdatyelsztvo „Progressz" 1964. 74. 
'Spinoza: „Etika", Akadémiai Kiadó, 1952,110. 

743 


hogy a középkor egyéb, napjainkban visszajáró gondolatkísérteteivel együtt véglegesen 
letűnjön a filozófiai színtérről."6 

Az „időbeli örökkévalóság" többoldalú tartalmi problémakört jelent, amely alapvetően 
érinti az idő természetét. Beszélhetünk-e örök időfolyamatról vagy az időfolyamat örök 
jellegéről, és hogyan kell ezt értelmezni? Mit jelent, és hogyan fejeződik ki az örökké-
valóság időbelisége? Ezekre a kérdésekre csak az „örökkévalóság" tartalmi ontológiai 
elemzése alapján kísérelhetjük meg a válaszadást, megvizsgálva 1. az anyag attribútumai 
örökkévalóságának, valamint 2. a világ egészének az időbeli vetületét. 

Az időbeli létezés korlátozásának másik típusával szintén találkozunk már az ókorban 
is. Arkhimédész szerint az idő a dolgok ősalapjának nem lényegi sajátossága. Arkhimédész 
a statika megalapítója, a teret tünteti ki felfogásában. Whitrow szerint a fizika geomet-
rizálásának azt az ideálját állította maga elé, amelyet napjainkban Einstein és más tudósok 
oly kitartóan kerestek.7 Az idő „tériesítése" matematikai leírásában és a fizikában, való-
ban végigvonul a tudomány történetén, Galileinek az idő egyenes vonalkénti geometriai 
kifejezésétől egészen Minkowskiig, aki az időt a négydimenziós geometriai sokaság egyik 
dimenziójaként ábrázolja. Egy dolog azonban az időnek a tér segítségével történő („a té-
ren keresztüli") ábrázolása, és egészen más dolog szerepének „eliminálása", bizonyos 
létszférákból történő kiküszöbölési kísérlete. Carnap például úgy értelmezi a Minkowski-
féle négydimenziós tér-idő sokaságot, hogy az kizárja a processzualitást, a folyást.8 Weyl 
szerint az objektív valóság egyszerűen van, és nem történik.9 Whitehead pedig arra a 
megállapításra jut, hogy az időfolyás csupán akcidencia, és nem tartozik az anyagi 
lényeghez.10 Russel, aki a logikai oldaláról közelít a problémához, az időt a realitás felszíni 
jelenségének tekinti.11 

A fizikában bizonyos értelemben sajátos helyzettel állunk szemben. Mint ahogy 
Feymann megjegyzi, fel sem tételezzük - legalábbis egyelőre nem - , hogy a fizika 
törvényei az idő múlásával megváltoznának; bár ez — teszi hozzá — természetesen 
lehetséges.12 Érdekes módon nyilvánít véleményt erről, jóval korábban, a biológus 
Timiijazev. „Azt mondják - írja - , hogy a kémia, a fizika és a mechanika nem ismer 
történelmet. De ez csak bizonyos feltételes értelemben állja meg a helyét." „A konkrét 
jelenségek mindennemű tökéletes tanulmányozása elkerülhetetlenül magával hozza ezek 
történeteinek tanulmányozását is."13 Dirac 1931-ben hipotetikusan feltételezte a gravi-
tációs állandó időbeli változását. Ma már számításokat végeznek pl. az elektron lehetséges 
életkorára vonatkozóan. Mint erre már fentebb utaltunk, a relativitáselmélet és a kvan-
tumelmélet az időfaktor számos tartalmi vonatkozását érintette. Nem is szólva arról, hogy 
az „esemény" kategóriája (a „van" helyett a „történik") éppen a modern fizikai kutatá-
sokban vált központivá. A természeti folyamatok szélesebb körű vizsgálata, a kozmológia, 
a geológia, a biológia eredményei már régtől fogva bizonyították, hogy az idő a realitás-

sziget i József: Idő és történetiség; „Valóság", 1970/6. 
7Whitrow, i. m. 10. 
8Carnap: „Physikalische Begriffsbildung", 1926, 56. 
9H. Weyl: „Philosophy of Mathematics and Natural Science", Princeton 1949, 116. 

1 0 A. N. Witehead: „Science and the Modern World", Cambridge 1926, 63. 
11 B. Russel: „Mysticism and Logic", London 1919, 21. 
1 2 Idézi Szigeti József: Idó' és történetiség; „Valóság", 1970/6, 101. 
13Timirjazev: „Történelmi szemlélet a biológiában", Szikra, 1949, 63-74. 

744 


nak nem pusztán felszíni jelensége, hanem az anyagi jelenségek és folyamatok lényegéhez 
tartozik. 

Az idő létezési területét korlátozó harmadik felfogás — a tér és az idő viszonyának 
fentiekben bemutatott értelmezéséhez kapcsolódva — az időt a tudat meghatározottsága-
ként kezeli. Az időfelfogás ilyen értelmezésének legtipikusabb képviselője Henri Bergson. 
Bergson egy egész monográfiát (Tartam és egyidejűség. Hozzászólás Einstein elméletéhez) 
szentel a relativitáselméleti időkoncepció analízisének. „Ki akartuk deríteni — írja —, mily 
mértékben egyeztethető össze a mai tartam-fogalmunk Einsteinnek az időre vonatkozó 
nézeteivel."14 Bergson elégtétellel állapítja meg, hogy a relativitáselmélet igazolja őt. 
„Több mint harminc évvel ezelőtt figyelmeztettünk már arra, hogy a tériesített idő 
valójában a térnek negyedik dimenziója."15 Ugyanakkor kritikai korrekciókat is eszközöl 
a relativitáselmélet idő-interpretációjában. Bergson felfogásában a tériesített idő (tempus-
longueur), vagy ahogyan még mondja, a térré száradt idő, ami filozófiájában azzal is 
ekvivalens, hogy a tér mint befagyott idő nem más, mint a tartam térbe vetítése. A 
valóságos időt mint a tartam tiszta áramlását érezzük, átéljük. Ez a saját tartamunk, és 
megvan bennünk az a hajlam, hogy ezt a tartamot egy négydimenziós térbe ürítsük. 
Eszméletünk azonban visszalehelheti az élő tartamot a térré száradt időbe. Bergson 
értelmezésében „valóságosnak" lenni nem más, mint észrevevésünk tárgyává lenni, eszmé-
letivé válni. Mindezzel megkaptuk azokat a kritikai szempontokat, amelyek alapján a 
relativitáselméletben használt időfogalmat szemügyre vehetjük. Itt az érthetőség szüksé-
gessé teszi, hogy kissé hosszabban idézzünk. ,,Mi lesz, ha okoskodásainkba és számítá-
sainkba bevisszük azt a hipotézist, hogy az a dolog, amit időnek neveztünk, ellentmondás 
terhe mellett, sem valóságos, sem képzelt eszmélettel észre nem vehető? Nem dolgo-
zunk-e akkor egy meghatározásszerűen fiktiv vagy valótlan idővel? Márpedig ez az eset áll 
fenn azokra az időkre nézve, melyekkel a Relativitás elméletében oly gyakran lesz 
dolgunk." „Senki sem fog tehát csodálkozni azon, ha jelen kutatásunkban az észrevettség 
vagy észrevehetőség tulajdonságát fogjuk követni mindabban, amit valóságos gyanánt 
nyújtanak felénk."16 Nem lenne érdektelen végigkísérni Bergsont kritikai analízisében. 
Feladatunk azonban más: bennünket az idő természetének bergsoni felfogása érdekel. Az 
eddigiek alapján az már megállapítható, hogy szerinte „valóságos" idő csak észrevevésünk-
ben, eszméletünkben létezik, az idő mint tartam csupán tudatunk tartalma. 

2. Ezzel elérkeztünk az idő természetére vonatkozó kérdéskör legalapvetőbb világné-
zeti aspektusához. Az idő a dolgok, a természet, az anyagi valóság objektív meghatáro-
zottsága vagy szubjektív érzet, szemléleti forma, átélés, mely csak tudatunk határoz-
mánya? Kant állásfoglalása ebben a kérdésben, mint tudjuk, egyértelmű. Az idő belső 
érzék, belső állapotunk szemléleti formája. Az „idősor", az „időtartam", az ,időrend", az 
„időfoglalat" félig érzéki, félig értelmi természetű séma, mely mint az értelem fogalmi 
képe a képzelőerő produktuma. Newton munkájának megjelenése után Locke, Berkeley, 
Hume, részletesebben foglalkozva az idő lényegével, arra az álláspontra jutottak, hogy az 
időfogalom forrása a tudatunkban levő ideák egymásutániságában, egymásrakövetkezésük 
észlelésében keresendő. Berkeley egyértelműen a szubjektivizmus álláspontját képviseli: az 

1 4H. Bergson: „Tartam és egyidejűség", Bp. 1923, 7. 
1 5 Uo. 73. 
1 6 Uo. 8 1 - 8 2 . 

2 Filozófiai Szemle 1978/6 745 


idő semmi, ha elvonatkoztatjuk tőle az eszméknek szellemünkben meglévő egymásután-
ját. Hume véleménye ezzel teljesen egybecseng. Az idő a tudati jelenségek egymásutáni 
rendje, azoktól a percepcióktól függetlenül, amelyekre vonatkozik, nincs léte. Ezt a 
vonalat követte E. Mach és K. Pearson. Machnál az idő az érzetsorok egybehangolt 
rendszere. Pearson szerint nem állíthatjuk, hogy az idő valóságosan létezik, végül is tehát 
nem más, mint egyike azoknak a módoknak, ahogyan az emberi megismerő képesség 
elrendezi anyagát. Az idő idealista értelmezésének ettől eltérő formáival az életfilozó-
fiában, az egzisztencialistáknál találkounk. Dilthey, Bergsonhoz hasonlóan, szintén elég-
telennek tartja a fizika időfelfogását. A természettudományt azonban elsősorban az idő 
mennyiségi redukciója miatt marasztalja el. Erről a talajról bírálja azután Kantot is. A 
kanti időfelfogás szerinte nem más, mint a matematikai idő sajátos „kivetítése" a belső 
tapasztalatra. Dilthey időértelmezése is szubjektivista, konkrét felfogása azonban több 
ponton is különbözik Bergsonétól. Dilthey számára az idő nem olyan valami, ami az 
emberi tevékenységtől függetlenül létezik, nemcsak bennünk, hanem közreműködésünk-
kel folyik, ezért az intuíció útján nem ragadható meg. Heidegger szintén elhatárolja magát 
attól a „vulgáris időfelfogástól", amely az időt az órával megállapított térbeli mozgás 
mértékének tekinti. Az „egzisztencia" lényege az időbeliség és egyszeriség. Az idő nem 
pusztán a szubjektumban van. Az idő igazi realitása nem az időészlelés. Az idő azonban 
úgy sem tekinthető, mintha a „szubjektum" benne lenne, hiszen ez utóbbi maga egzisztál 
időiségként. A szubjektum időisége egyben létezésének végességét is jelenti. 

Az idő idealista felfogásai — akár ókori vagy középkori képviselőit, akár Kantot, 
Berkeleyt vagy XX. századi reprezentánsait, Bergsont, Heideggert vesszük - nemcsak a 
filozófia materialista vonalával kerültek és kerülnek szembe, hanem a szaktudományok 
legkülönbözőbb területén folyó kutatások eredményeivel is. A középkori felfogásokat az 
újkori tudomány cáfolta; Berkeley, Kant nézeteinek tarthatatlanságát a pszichológia, a 
fizikai, a matematika fejlődése mutatta meg. Machnak, a fizikusnak a tételeit saját 
tudományának új eredményei utasították el. A filozófiai koncepciók és a szaktudomá-
nyos eredmények kölcsönhatása azonban meglehetősen összetett és bonyolult folyamat. 
Ennek egyik lényegi mozzanatára Lenin mutat rá a pozitivizmus tér-idő felfogásának 
analízise során. „Mach azzal a naiv megjegyzéssel, mely szerint a materialista felfogás 
ártalmatlan volt, teljesen elárulja magát! Először is nem igaz, hogy az idealisták, hosszú 
ideig' nem bírálták ezt a felfogást; Mach egyszerűen nem vesz tudomást arról a harcról, 
mely az idealista és a materialista ismeretelmélet közt folyik ebben a kérdésben; kitér a 
két felfogás nyílt és világos kifejtése elől. Másodszor, azzal, hogy elismeri az általa vitatott 
materialista nézetek ,ártalmatlanságát', voltaképpen elismeri a helyességüket is. Mert 
hogyan lehetett századokon át ártalmatlan az, ami helytelen? Hová tűnt a gyakorlat 
kritériuma, amellyel Mach kacérkodni próbált? Az idő és a tér objektív valóságának 
materialista felfogása csak azért lehetett ,ártalmatlan', mert a természettudomány nem 
lépi túl az idő és a tér határát, az anyagi világ határát, mert ezt a fajta foglalatosságot 
átengedi a reakciós filozófia professzorainak. Ez az ,ártalmatlanság' egyenlő a helyesség-
gel. Mach idealista tér- és időfelfogása viszont valóban ,ártalmas', mert, először is, sarkig 
tárja a kaput a fideizmus előtt, másodszor pedig magát Machot reakciós következtetésekre 
csábítja. "*7 

1 7 LÖM 18, Kossuth, 1964, 164. 

746 


A materialista felfogás, Démokritosztól Feuerbachig, olyan általános teoretikus alap-
zatát dolgozta ki az idő értelmezésének, amelyről sikeresen lehetett harcolni a szubjekti-
vizmus, a misztika, a fideizmus ellen. A materializmus olyan oltóanyagnak bizonyult, 
amely immúnissá teheti a szaktudósokat a legkülönbözőbb reakciós csábításokkal szem-
ben. 

A materialista felfogás alapelemei a következők: A materializmus elismeri az objektív 
valóság, vagyis a mozgásban levő anyag tudatunktól független létezését, ezért elkerülhe-
tetlenül el kell ismernie az idő objektivitását is. Időszemléletünk, időtudatunk csak képe 
az időnek, mint a külső világ, a mozgó anyag objektív létformájának. 

Az idő mint objektív valóság elsődleges. Szemléletünk, tudatunk, belső átéléseink 
ideje, mint szubjektív valóság, másodlagos. 

A még nem ismert és a már megismert között nincs elvi határ, az idő lényege, 
természete megismerhető. Az ismeretelméletben — mint a tudomány minden ágában -
dialektikusan kell gondolkodnunk, az időre vonatkozó ismereteinket nem szabad készek-
nek és változatlanoknak tekinteni. Az idő emberi képzetének változékonysága azonban 
nem cáfolja az idő objektív valóságát.18 

A dialektikus szemlélet azt is megköveteli, hogy a filozófiai irányzatok időkoncepció-
ját, szaktudományokhoz való viszonyuk alakulását szintén történelmileg vizsgáljuk. A 
materialista felfogás a szaktudományokkal együtthaladó hosszú fejlődés eredménye, a 
modern, vagyis a dialektikus materializmus időelmélete is állandóan gazdagodik, formá-
lódik. 

Az idealista filozófiai interpretációk szintén reális szaktudományos problémákhoz 
kapcsolódnak. Elvi álláspontjukból adódóan azonban — és ez az, ami végül is tudomány-
talan — elsősorban a tudati lét időbeliségére, a belső, szubjektív idő sajátosságaira 
koncentrálnak. Joggal írja Whitrow, hogy pl. Szent Ágoston a belső idő sajátosságai 
tanulmányozásának nagy úttörője. A XX. századi polgári filozófia számos iskolája kísér-
letet tett a „természettudományos időfelfogás" korlátainak meghaladására, az idő emberi, 
történelmi relációinák megragadására, az idő tartalmi, minőségi vonatkozásainak meg-
értésére. Mindezzel összefüggésben azonban legalább két észrevételt kell tennünk. 

A materializmus filozófiája már a múlt században kidolgozta az idő egyetemes, 
különösen pedig társadalmi tartalmi vizsgálatának elvi alapjait, és ezzel egyidőben számos 
elméleti problémát oldott meg. Mindez teljesen megértetlen vagy félreértett marad a 
polgári filozófiában. 

A polgári filozófiában, fejlődésének jelenlegi szakaszán egyre szembetűnőbben elural-
kodnak a szaktudomány számára „ártalmas" ideologikus „megoldások". 

3. A materializmus nem abban különbözik az idealizmustól, hogy az utóbbi elismeri, 
az előbbi pedig tagadja az észleleti, átélt, képzeleti időt. A materializmus csupán az 
észleleti, átélt, képzeleti idő, az „ideális", a „szubjektív idő" idealista és szubjektivista 
értelmezését veti el.19 Engels Dühringgel folytatott polémiájában világosan és egyértel-
műen leszögezte a dialektikus materializmus álláspontját: az idő minden lét alapfor-
mája.20 

1 8Uo. I. fej. 4. p.; Engels: Anti-Dühring. Első szakasz V. fej. (MEM 20, Kossuth, 1963.) 
1 9 A. Polikarov: Sur le probleme de l'essence du temps. Remarques préliminaires. „Time in Science 

and Philosophy". Prága 1971, 262. 
1 "Engels: Anti-Dühring; MEM 20, 54. 

3* 747 


Az idő természetének ontológiai vizsgálatánál talán az egyik legnehezebb probléma 
éppen az objektívnek és szubjektívnek az elkülönítése. Arisztotelész nem tagadta az idő 
objektivitását, az időt a tőlünk függetlenül létező mozgás aspektusának tekintette. Az idő 
a mozgás száma. A számolást azonban a lélek végzi. Az idő tulajdonságainak vizsgálatával 
összefüggésben felvetődött benne a kérdés: mi az, ami az objektív valósághoz tartozik, és 
mi az, ami csupán lelkünk tevékenységének produktuma? Ennek kapcsán a következő 
alternatívára is gondolt: lehetséges, hogy lélek nélkül nincs is idő, csak mozgás van. 

Az elmúlt évtizedekben széles körű vita bontakozott ki arról, vajon a jelen—múlt—jövő 
az objektív időfolyamatok artikulációi, vagy csupán a tudattal összefüggésben felvetődő 
időjellemzők? Nemcsak saját tapasztalatainkból, de az ezeket egzakt módon feltáró 
pszichológiai kutatásokból is tudjuk, hogy az átélt időtartam a szubjektumnál domináló 
iránnyal ellentétes irányban tér el az objektív időtől. „ E n n e k az élmény emocionális 
jellegével összefüggő tényezőnek a szerepét az emocionálisan determinált időbecslés 
törvényeként lehet rögzíteni."21 

Több szerzőnek az a véleménye, hogy az időre vonatkozó olyan idealizációk, mint 
például „a gyorsuló idő", a „lelassuló idő", „az idő iránya", „az idő tulajdonságai", „az 
idő irreverzibilitása" megengedhetetlen, szélsőséges felfogást tükröznek, és az idő hamis 
képzetéhez vezetnek.22 A materializmus ontológiai koncepciója abból indul ki, hogy a 
szubjektív idő (időképzeteink, időszemléletünk, időátéléseink, idealizált időfogalmaink) 
természetét végső soron az objektív idő természete határozza meg. Az objektív és a 
szubjektív egysége egyben azt is jelenti, hogy az időnek léteznek egyetemes jellemzői, 
melyek feltárását a reális, objektív, anyagi idő tanulmányozására kell alapozni. Nem 
véletlenül tettük az idő elé a három jelzőt, a „reálist", az „objektívet" és az „anyagit". A 
„reális" vagy „valóságos" terminus legkülönbözőbb világnézeti töltések hordozója, kifeje-
zője lehet. Amennyiben a reálist, a valóságost a fiktívvel, a valóságnélkülivel, az irreálissal 
állítjuk szembe, úgy a legkülönbözőbb filozófiai irányzatok reálisnak, valóságosnak tekin-
tik az időt. Ezen belül azonbanaz eltérések már meglehetősen nagyok lesznek. Reálisnak, 
valóságosnak tekinthetem azt, ami rajtam kívül és nem képzetemben, tudatomban létezik 
(naiv materializmus vagy ismeretelméleti realizmus, mely utóbbi idealista ontológiával is 
párosulhat). Reálisnak nevezhetem továbbá mindazt, ami empirikus megfigyeléseim által 
adott (és nem csupán fogalmilag létezik). Az empirikus felfogástól eltérő a realitás 
racionális értelmezése. Eszerint csak a fogalmainkban létező vagy a matematikailag 
kifejezhető időt tekintjük valóságosnak. Az újkori természettudományban igen gyakori a 
realitás fogalmának a fizikai realitásra történő korlátozása. A pontosabb filozófiai elhatá-
rolás éppen az „objektív" fogalmának segítségével végezhető el. Igaz, itt is meglehetős 
zűrzavart keltett a polgári filozófia. („Objektív vagy matematikai", „objektív az, ami 
általános jelentésű, társadalmilag egybehangolt.") Tudományos és világnézetileg követ-
kezetes értelmezés esetén az „objektív" ellentétpárja a „szubjektív". Beszélhetünk tehát 
objektív és szubjektív realitásról (valóságról). Annak eldöntésénél, hogy mi az idő, 
objektív realitásában kifejeződő tulajdonságait kell elsődlegesen tanulmányoznunk. Az 
idealistával ellentétben — aki úgy tekinti az időt, mint érzeteink, tudatunk sajátosságát — 
a materialista az időt objektív realitásnak tartja. A metafizikus, vagyis antidialektikus 

21 Sz. L. Rubinstein: „Az általános pszichológia alapjai", I, Akadémiai Kiadó, 1967, 418. 
1 1 Lásd N. K. Szeröv: Processzü i méra vremenyi. Izdatyelsztvo „Nauka". Leningrád 1974, 59. 

748 


materialista felfogás azonban elfogadhatja, hogy létezhet az idő önmagában, az anyagtól 
(a mozgó anyagtól) függetlenül. A következetes, vagyis dialektikus materializmus az időt 
a mozgó anyag elválaszthatatlan tulajdonságának tekinti, és elveti leegyszerűsített, vulgáris 
felfogását. Az idő anyagi lényegét anyagisága, az anyag természete, egyetemes tulajdon-
ságai, mindenekelőtt létezési módja, a mozgás határozza meg. 

4. Az idő tanulmányozásában ezzel elérkeztünk ahhoz a problémakörhöz, mely már 
közvetlenebbül érinti az idő természetét, lehetővé teszi, hogy konkrétabb választ kapjunk 
arra a kérdésre: mi az idő. Természetesen a problémák vizsgálatának ezen a szintjén is 
alapvető világnézeti kérdések vetődnek fel. Világmagyarázatunknál mit tekintünk kiin-
duló, fundamentális kategóriának, a mozgó anyagot vagy az időt (és a teret)? Az idő 
szubsztanciális létező, vagy csupán tulajdonság? Az idő attribútum vagy csak akcidencia, 
módusz? 

Az idő „szubsztancializálása" meglehetősen újkeletű törekvés. Ne tévesszen meg itt 
bennünket az ún. „abszolút idő" koncepciója. Ennek a klasszikus mechanikában uralkodó 
felfogásnak nem sok köze van az idő szubsztanciális értelmezéséhez. Az idő szubsztancia-
lizálása esetén alannyá, teremtő tartalommá válik, amelynek például a mozgás csupán 
egyik állítmánya. Az „abszolút idő" ugyan önálló létező, de sem nem alap, sem nem 
demiurgos. Legfeljebb előfeltétel, amint ezt Kantnál láthattuk. Az idő, ebben a felfogás-
ban teljesen kiürül, és mint üres forma nem függvénye semmi másnak. Ez a nézet sajátos 
módon elevenedik fel Nicolai Hartmann filozófiájában. „A reális idő — íija — sem nem 
szubsztancia, sem nem akcidencia. Tiszta dimenzió, és ennélfogva tiszta folyás is. Ez 
annyit jelent, hogy a reális idő folyamatok tiszta színtere, függetlenül attól, hogy azok 
egyébként milyenek." Az idő nem az, amiből ezek a folyamatok létrejöttek, de nem is az, 
ami puszta tulajdonságként tapad hozzájuk.2 3 Az „abszolút idő" történelmi ellentéte a 
„relatív idő", mely Leibniz nevéhez kötődik. Természetesen itt nem az idő „relativisz-
tikus" (tehát a relativitáselméletben kidolgozott) fogalmáról van szó. A két felfogás 
érintkezése csupán egy ponton van meg - az idő nem üres folyás, hanem tulajdonságként 
tapad a dolgokhoz. A leibnizi meghatározás így szól: az idő a jelenségek egymásutánisá-
gának rendje. Egyesek ebben az idő lényegének viszonyként! értelmezését látják.24 

Az idő szubsztancializálása abszolutizálásának egy meghatározott, sajátos formája, 
melyben ráruházódnak a létezők tulajdonságai, s ez által olyan végső lényeggé válik, mely 
ugyanezen tulajdonságokat mint saját állítmányait produkálja. Ilyen, a misztikumba hajló 
idealista hiposztazációkkal az életfilozófiában (Bergson) és az egzisztencializmusban 
(Heidegger) találkozunk.2 5 „Heideggernél - íija Szigeti József - az időiesítés folyamat 
vagy pontosabban funkció. Ám olyan folyamat, amely hordozó, szubsztancia nélkül 
fungál." „Továbbá: az időiesítés eredménye nem az egzisztencia, amely kezdettől fogva 
időiesítésként létezik, hanem egy elvont, dologivá tett szubsztancialitás, az időiség." 
,heideggernél a relatív konstanciájú ittlét vált az időiesítéssel teljesen cseppfolyóssá, s a 
cseppfolyós idő, az időfolyamat vált megalvadt és kikristályosodott létezéssé, dologgá. Az 
alanyból állítmány lett, az állítmányból alany."26 

2 3 „Szemelvények a dialektikus materializmus köréből", II. A tér és az idő. Tankönyvkiadó, 1966, 
233. 

2 4 Polikarov, i. m. 262. 
2 s Vö. Ja. P. Aszkin: К voproszi szucsnosztyi vremenyi; „Voproszi Filoszofii", 1961/3. 
2 6 Szigeti József, i. m. 89. 

749 


Ettől meglehetősen eltérő szubsztancializálási törekvések lelhetők fel a mai fizikában, 
valamint a természetfilozófiai irodalomban. A „négydimenziós tér-idő kontinuum" 
szubsztancializálására gondolunk. E felfogás sajátos variációja, mellyel a szovjet irodalom-
ban is találkozunk, abból a feltevésből indul ki, hogy a tér-idő anyagfajta. A. I. Ujemov 
arra a következtetésre jut, hogy lehetséges a tér-idő kölcsönhatása az anyaggal.2 7 P. Sz. 
Düslevüj pedig azon a véleményen van, hogy nincs elegendő tényanyag e koncepció 
elvetéséhez. A „négydimenziós tér-idő kontinuum" ilyen értelmezésének problematikus-
ságát több szerző — P. A. Aronov, I. A. Haszanov, A. F. Pereturin, V. I. Zsarkov — is 
kimutatta.2 8 A „négydimenziós tér-idő kontinuum" szubsztancializálási kísérlete egyéb-
ként sem az idő, hanem a tér sajátos felfogására épül, az „alany" szerepét nem az idő, 
hanem a tér tölti be. A relativitáselmélet egyébként sem a tér és az idő különbözőségét, 
csupán szétválasztását szüntette meg. Létezik azonban olyan vélemény is, hogy az idő (és 
a tér) „létformakénti" és „létfeltételkénti" értelmezése lényegileg szubsztancializálási 
jelent.29 Részben ilyen megfontolások következtében terjedt el azután egy olyan értel-
mezés, mely széleskörűen elfogadottá vált (azok részéről is, akik egyébként az időt 
„létformának" és létfeltételnek" tekintik). Ennek lényege a következő: az idő az anyagi 
objektumok és állapotok meghatározott tulajdonságainak és viszonyainak az összessége. 
Ebből kiindulva, első megközelítésben, minden egyszerűnek tűnik, fel kell csupán sorol-
nunk az objektumok és állapotok „időtulajdonságait" és „időviszonyait"; a „tartamot" és 
„következést", a „tartást" és a „mulandóságot", az „előbb-később", a ,jelen—múlt-
jövő" relációt stb. A teoretikus elemzésnek azonban már a legegyszerűbb esete is világossá 
teszi, hogy ez a tisztán empirikus megközelítés elégtelen. Meg kell ugyanis vizsgálni, 
milyen összefüggés van az anyagi objektumok és állapotok, valamint időbeli tulajdonsá-
gaik és viszonyaik között? E tulajdonságok és viszonyok az anyagi objektumoknak és 
állapotoknak mely egyéb tulajdonságaihoz és viszonyaihoz kapcsolódnak, és hogyan? 

5. Az idő és a mozgás összefüggése a filozófiai és általában a szaktudományos 
irodalomban evidensként elfogadott tétel. Mindmáig az időtulajdonságokkal és időviszo-
nyokkal kitüntetetten folyamatjellemzőkként operáltak, és mindig is a mozgáshoz kap-
csolták. Az az elv, mely szerint „a mozgás az idő lényege" a marxista filozófiában is szinte 
axiómaként rögződött. Amikor Arisztotelész az időt a mozgás számának mondja, akkor a 
mozgás és az idő viszonyát mint minőség és mennyiség viszonyát mutatja be. A pozitivista 
időfelfogásokban az idő leggyakrabban puszta mennyiségre redukálódik és a konvenciona-
lizmus közvetítésével szubjektivizálódik. Arisztotelész ennél sokkal mélyebben átgondolta 
az idő és a mozgás összefüggését. Az idővel a mozgás mennyiségét mérjük. Az idő 
esetében azonban a mozgás meghatározott mennyiségi viszonyainak a kifejezéséről van 
szó. Az idő a mozgásnak az előzőkhöz és az utóbbiakhoz viszonyított száma. Időről csak 

2 7 A. I. Ujemov: Mozset li prosztransztvenno-vremennoj kontinuum vzaimogyejszvovaty sz matye-
rijej? ; „Voproszi Filoszofii", 1954/3. 

2 8P. A. Aronov: К voproszi о szvjazi prosztransztva i vremenyi sz dvizsényijem matyeriji; „Nyeko-
törüje voproszi filoszofii", Mezsvuzovszkij filoszofszkij szbornyik, 1. Kisinyov 1959.; A. F. Pereturin: 
„Egyinsztvo atributov matyeriji", Moszkva 1966.; V. I. Zsarkov: „Nyeprerüvno-diszkretnüje prosztran-
sztvo i vremja mikroobjektov", Novoszibirszk 1971. 

2 9P. Sz. Düslevüj: Prosztransztvenno-vremennüje predsztavlenyija obscsej teoriji otnoszityelnosz-
tyi; „Füoszofszkije voproszü szovremennoj fiziki", Kijev 1964.; I. A. Haszanov: Dve koncepciji 
prosztransztvo i vremenyi; „Voproszi Filoszofii", 1966/2. 

750 


akkor beszélhetünk, ha van „előtte" és „utána", ez azonban már tartalmi, minőségi 
reláció kifejeződése. A pozitivizmussal ellentétben az életfilozófia, az egzisztencializmus 
képviselői az idő tartalmi, minőségi vonatkozásait abszolutizálva jutnak el sajátos misztifi-
kációjához. Az igazi, valóságos idő nem mérhető, tudományosan egyáltalán meg sem 
ragadható. A számlált, a mért idő már tulajdonképpen nem is idő (csupán valamiféle 
vulgarizált, tériesített mennyiség). 

Valójában az idő nem pusztán mennyiség, de nem is valamiféle mennyiségnélküli 
tartalom, tiszta minőség. Az idő a folyamatok meghatározott mennyiségi és minőségi 
vonatkozásait fejezi ki. 

A mozgás és az idő összefüggésével kapcsolatban egyéb problémák is jelentkeznek. Az, 
hogy az idő lényege a mozgás, többféleképpen értelmezhető. Ez a tétel úgy is felfogható, 
hogy az idő lényege állandó mozgásában, folyásában van. Míg a konkrét változási, mozgási 
folyamatok megszakíthatok, addig az idő mozgása nem állítható meg. Mivel magyarázható 
azonban az időnek ez a szakadatlan folyása, és hogyan kell egyáltalán értelmeznünk? N. 
Hartmann szerint, mint a fentiekben már láttuk, minden időben létezik, maga az idő 
azonban puszta előfeltétel. Az idő a folyamatokhoz nem puszta tulajdonságként tapad. 
Az idő tiszta színtér. „Ha azt kérdezik tehát — írja —, mennyire teijed ki az idő, az 
egyetlen helyes válasz, hogy az idő egyáltalán nem teijed ki. Az időbeli kiterjedés, 
valaminek a ,tartama' csak az jdőben' létezik. Maga az idő azonban nincs időben."30 

Tehát nem kiterjedt és nincs tartama sem. „Ha eltérünk ettől az önmagában belátható 
viszonytól — érvel Hartmann —, feloldhatatlan ellentmondáshoz jutunk. Ha a reális idő 
valami másnak a függvénye volna, akkor ez a más a maga részéről már nem lehetne 
,időben', tehát időbelileg dimenzionált valamiben sem."31 További érvelése már elveszíti 
beláthatóságát. Ha feltennénk — írja —, hogy az idő a folyamat minősége volna, akkor a 
folyamat nem lehetne időben kiterjedt.32 E Hartmann-féle probléma már csak azért is 
figyelmet érdemel, mert az idő és a mozgás értelmezésénél gyakran vetődnek fel hasonló 
dilemmák. Azt állítjuk például, hogy a mozgás határozza meg az időt, ugyanakkor arról 
beszélünk, hogy a mozgás időben van. Az időt mozgással, a mozgást idővel mérjük. A 
mérésben mint emberi gyakorlati megismerő tevékenységben — ha sajátos módon is, de — 
kifejeződik a mozgás és az idő összefüggése. „Az időt a mozgással mérjük" — ez azt 
jelenti, hogy szabályosan ismétlődő mozgások, periodikus változások alapján alakítjuk ki 
időegységeinket (perc, óra; nap, hónap), és ezek pontosságát az adott mozgásokkal 
ellenőrizzük. Ezt fejezte ki Newton, amikor arról írt, hogy a relatív (köznapi) idő a 
tartamnak a mozgás segítségével meghatározott mértéke. Az így nyert „idővel" (időegy-
ségekkel) mérjük azután az összes többi mozgást. A dolognak ezt az oldalát hangsúlyozta 
Arisztotelész, amikor az időt a mozgás számának nevezte. Az a kijelentés, mely szerint az 
időt a mozgással, és a mozgást az idővel mérem, tehát nem valamiféle értelmetlen 
tautológia. Mi több, benne nem csupán az idő és a mozgás viszonyának külsődlegessége 
tükröződik. Valójában mozgást mindig mozgással mérünk. Egy adott mozgás tulajdon-
ságait egy másik mozgás tulajdonságaival hasonlítjuk össze. Az idő a mozgás egyik 
tulajdonsága. Minden mozgás időbeli, az idő a mozgási folyamat belső időisége. Ez teszi 

3 0 „Szemelvények a dialektikus materializmus köréből", II. A tér és az idő, 235. 
31 Uo. 233. 
3 2Uo. 

751 


lehetővé, hogy minden mozgást idővel mérhetünk. A mérésben a mennyiségi tulajdon-
ságok alapján végezzük az összehasonlítást. A mennyiségi összehasonlításban a konkrét 
mineműség, a minőség közömbösül. A mennyiség pedig a konkrét minőségektől elválaszt-
va mértékeit is elveszíti, teljesen egyneművé lesz. Az így felfogott idő csupán azért nem 
válik semmivé, mert ürességében is magával viszi alapvető tartalmát, a mozgást mint 
ürességében önállósult tiszta folyást. Az időnek ez az absztrakciója önmagában már 
alkalmatlanná válik valóságos ontológiai természetének kifejezésére. Hogyan is kaphat-
nának a dolgok állapotai és folyamatai időmeghatározottságokat az olyan időtől, amely 
meghatározottságok nélküli üres folyás? Az idő a dolgok állapotainak és folyamatainak 
nem külső feltétele, létüknek nem tőlük független előfeltétele. Az idő természetesen nem 
is az, amiből a folyamatok a mozgások létrejönnek. 

Az idő a dolgok állapotainak és folyamatainak belső meghatározottsága, létük tartalmi, 
lényegi tartozéka. Amikor azt mondjuk, hogy az idő létfeltétel, akkor ezzel mindenek-
előtt azt fejezzük ki, hogy létezés nincs idő nélkül. Amikor azt mondjuk, hogy az idő 
létforma, akkor ezen mindenekelőtt azt értjük, hogy idő nincs létezők nélkül, mint forma 
feltételezi azt, aminek a formája, azzal együtt létezik. Az idő tehát attribútum, az anyag 
(és ennek következtében a tudat, vagyis az egész valóság) egyetemes, inherens jellemzője. 

6. Az időnek mint attribútumnak a sajátosságai meghatározott tulajdonságokban és 
viszonyokban nyilvánulnak meg. A dolgok állapotainak és folyamatainak ezeket a tulaj-
donságait és viszonyait éppen az különbözteti meg minden más jellemzőjüktől, hogy 
hóviszonyok és z'űfó'tulajdonságok. Ha a jelenségeket, folyamatokat az idő oldaláról 
közelítjük meg, időbeliségüket vizsgáljuk, akkor az idővel van dolgunk, annak természe-
tét, természetének különböző oldalait táljuk fel. Ismeretelméletileg egyszerűen arról van 
szó, hogy a kutatás tárgyköre itt az idő, és a feladat az, hogy fogalmát megtisztítsuk 
minden hozzá nem tartozó jegytől. „Időtulajdonságokról", „időrelációról" beszélve ter-
mészetesen nem feledkezünk meg arról, hogy az idő nem dologi-tárgyi létforma, hanem 
ahogyan ezt Szigeti József igen találóan mondja, „funkcionális forma".3 3 

Az időtulaj donságok és időviszonyok mind mennyiségi (nagyságrendek, modulusok), 
mind minőségi (különböző anyagfajták és mozgásformák, organizációs szintek) szempont-
jából sokfélék, továbbá összetettek és változékonyak. Az állapotok és folyamatok válto-
zásainak és fejlődésének nemcsak konstitutív komponensei, hanem azok változásával, 
evolúciójával maguk is módosulnak, fejlődnek. Az anyagi, valamint az erre épülő, és ebből 
következő tudati állapotok és folyamatok konkrét időjellemzőit és időrelációit az egyes 
szaktudományok tanulmányozzák. A szubjektív, a tudati tevékenység időviszonyait a 
pszichológia, a pedagógia, a zeneelmélet, az irodalomelmélet stb.; az objektív időtulajdon-
ságokat és időrelációkat a fizika, a biológia, a közgazdaságtan stb. kutatja. Ennek 
megfelelően beszélünk „pszichikai időről", „fizikai időről", „biológiai időről", „társa-
dalmi időről" stb. Mit értünk „fizikai", „biológiai", „társadalmi" időn? Nem helyesebb a 
fizikai, biológiai és társadalmi folyamatok időbeliségéről beszélni? Azt már kimutattuk, 
hogy a konkrét dologi állapotoktól és folyamatoktól függetlenül idő nincs. Az idő egysége 
semmiképpen sem jelenthet önálló entitáskénti létezést, vagy azt, hogy a fizikai, biológiai 
és társadalmi jelenségek azáltal lesznek időbeliek, mert belekerülnek valamiféle külsőd-

3 'Szigeti József, i. m. 89. 

752 


leges időbe. A konkrét tárgyi valóság időbelisége ebben az esetben puszta időbeniségre, a 
benne lét külsődlegességére redukálódna. 

„Fizikai", „biológiai", „társadalmi" idők létezését állítva nem az idő egységét szüntet-
jük meg, ellenkezőleg, valóságos alapjaira helyezzük, és ezáltal jutunk el egyedüli helyes 
értelmezéséhez. Az idő egysége egyetemességére épül. Egyetemessége pedig, mint a 
konkrét — egyes és különös — időtulajdonságokban és időviszonyokban kifejeződő közös, 
általános létezik. A fizikai, biológiai, társadalmi folyamatok egysége időtulajdonságaik és 
időviszonyaik egységében is kifejeződik, ugyanakkor a fizikai, biológiai és társadalmi 
különbözősége idősajátosságaik, időrelációik különbözőségében is megjelenik. Ebben az 
esetben az idő minőségének sajátos aspektusáról van szó. Az idő minőségét itt egyetemes 
jellemzőinek, valamint az anyag- és mozgásformák által meghatározott konkrét relációi-
nak egysége fejezi ki. Az idő „sokfélesége", mint a konkrét folyamatok specifikus ideje 
egzisztál. A gazdasági termelés ideje — írja Althusser —, mely természetesen specifikus idő, 
„mint specifikus idő komplex nem-lineáris idő; idők ideje, olyan komplex idő, amelyet 
nem lehet sem az élet, sem a toronyóra idejének folytonosságában leolvasni, hanem, 
amelyet a termelés saját struktúráiból kiindulva meg kell konstruálni",34 Az időben mint 
létformában egyaránt kifejeződnek, „tükröződnek" (reflektálódnak) az anyagi állapotok 
és folyamatok egyetemes és specifikus jellemzői. A mozgó anyag egysége, és anyagfajtái-
ban, mozgásformáiban kifejeződő sokfélesége maga után vonja az idő egységét és sokféle-
ségét. 

Az időtulajdonságok és időviszonyok többféle csoportosításával találkozunk. A felosz-
tások eltérése szoros összefüggést mutat az idő természetének értelmezésével. Bergson 
megkülönbözteti a reális, valóságos és az ún. vulgáris, mért időt (mely utóbbi a tulajdon-
képpeni idő tériesített formája). A valóságos idő: tartam, semmitől sem függő, szakadatlan 
folyás, melynek csak két kiterjedése van, a jelen és a múlt. A tartam — írja Bergson — 
lényegében feloldódása annak, ami már nincs, abban, ami van. Grünbaum alapvető 
eltéréseket a fizikai idő és a tudathoz kapcsolódó idő tulajdonságai között lát. Az 
„időirány", a „szakadatlan folyás", a Jelen—múlt—jövő reláció" csupán a tudattal 
összefüggésben létező időjellemzők, amelyekkel az objektív, fizikai időnél nem találko-
zunk. Az objektív, fizikai időtulajdonságok egyetlen időrelációval, az „anizotrópiával" 
kifejezhetők. Hartmann az idő három rétegéről, és a hozzájuk kapcsolódó időjellemzőkről 
beszél. Az idő első rétege, mely még felszíni, az idő részeiben vagy szakaszaiban, a 
jelenben, a múltban és a jövőben fejeződik ki.35 A második réteghez az egyidejűség 
(szimultaneitás), az egymásutániság (szukcesszió) és a tartam (duráció) kapcsolódik. Az 
időbeli egymásután megfordíthatatlan (irreverzibilis) és egyben feltartóztathatatlan.36 A 
harmadik réteg feltárása már az idő tulajdonképpeni lényegéhez vezet. Ez nem más, mint 
az „egyenletes folyás", ez a reális idő ontológiailag fundamentális alapvonása.3 7 E 
gondolat már ismerős számunkra, a reális idő, mint üres folyás, a konkrét folyamatoktól 

34Althusser: „Marx - az elmélet forradalma", Kossuth, 1969, 158. 
3 5 Hartmann: Időbeliség és szubsztancialitás; „Lételméleti vizsgálódások", Gondolat, 1972, 

346-347. 
36 Uo. 353-359. 
3 7Uo. 364-365. 

753 


és dolgoktól független, egységes, tiszta színtér.3 8 Hartmann-nál az idealista hiposztazáció 
mellett — mely végső soron az idő ontológiai alaptermészetének egy abszolutista, meta-
fizikus felfogását eredményezi — gazdag elméleti analízisekkel, számos dialektikus gondo-
lattal, az idő sokoldalú, tartalmas megközelítésével találkozunk, melynek során részlete-
sen elemzi az eszméleti, átélt és képzeleti idő specifikumait is. 

Ju. A. Urmancev és Ju. P. Truszov az idő objektivitása, egyetemessége, valamint 
formáinak minőségi sokfélesége mellett mennyiségi és minőségi változékonyságát és 
fejlődését posztulálja. A szerzők különös részletességgel elemzik az individuális idő 
tulajdonságait. Minden individuális idő legfőbb sajátosságai: a „tartás" és a „mulandóság" 
(дление-бренность). Egy objektum, az egyes tárgy, jelenség léte egyrészt az időben 
„tart" (megőrzi minőségi sajátosságait), másrészt „mulandó", kezdete és vége van, időbeli-
sége egyirányú. Az individuális idő továbbá meghatározott elemekből (időintervallumok-
ból, fázisokból) áll, melyek specifikus egymásutániságot mutatnak. Ennek megfelelően 
beszélhetünk az individuális idő „összetételéről" (состав) és felépítettségéről, struktúrájá-
ról (строение). Az egyéni idő a folytonosság és a megszakítottság egysége. Az időtulaj-
donságok összefoglaló csoportosításánál a szerzők az egyes—különös—általános viszonyát 
veszik alapul. Minden individuális idő egyes. Az egyes idők csoportjai bizonyos tulajdon-
ságok alapján összefoglalhatók a különös idő fogalma alá. Ebben az esetben a — fizikai, 
kémiai, biológiai, geológiai, szociális — mozgásformák specifikumai alapján csoportosít-
hatjuk a különös időket, bemutatván konkrét sajátosságaikat. Végül — abból kündulva, 
hogy minden anyagi objektum rendelkezik az időbeliség tulajdonságával — eljutunk az 
általánoshoz, ahhoz a meghatározáshoz, amely szerint az idő az anyag egyetemes lét-
formája.39 

A marxista filozófia az idő természetének általános ontológiai tanulmányozásánál a 
konkrét jellemzők sokféleségében meglevő egyetemest tárja fel, megalkotva az idő álta-
lános elméletének absztrakt, teoretikus fogalmait és tételeit. E tételeket és fogalmakat 
azután kétféle transzformációban mutatja be. Egyrészt elemzi a világ minden jelenségére 
és tartományára vonatkozó időjellemzőket, másrészt feltárja a világ folytonos és lényegi 
állandóságát kifejező szubsztanciális alapjának, az örökké mozgó anyagnak, valamint 
egyetemes törvényeinek időbeliségét. 

Az eddigiekben az idő természetének már több egyetemes ontológiai jellemzőjével 
foglalkoztunk. Az alábbiakban még néhány olyan vonatkozást érintünk, amelyek nem-
csak vitatottak, de fundamentális jelentőségük következtében a mai kutatások középpont-
jában állnak. 

7. Minden konkrét dologi állapothoz és folyamathoz bensőleg hozzátartozik az idő. 
Mely állapotok és folyamatok mozzanatai jelenítik meg az időt? Az idő mint funkcionális 
létfeltétel és létforma a mozgáshoz kapcsolódik. A valóság, a létezés időmozzanatában — 
mint ezt Hartmann igen találóan mondja — mindenekelőtt az fejeződik ki, hogy a vÜág 
összes jelensége, a tárgyak, az élőlények, az ember, egy bolygórendszer, egy nép élete 
„széthúzódik a folyamat stádiumaiba", „soha nincs együtt". Ez azonban nem „szétter-

3 8 N. Hartmann: Természetfilozófia. A tér és az idő kategoriális analízise; „Szemelvények a 
dialektikus materializmus köréből", II. A tér és az idő, 233. 

3 9 Ju. A. Urmancev-Ju. P. Truszov: О szvojsztvah vremenyi. „Voproszi Filoszofii", 1958/6. és 
1961/5. 

754 


jedés az időbe«",40 éppen ellenkezőleg, ez a szétterjedés, a teljességnek ez a dimenzio-
nális felosztottsága egymásonkívüliségre, ez maga az idő. Az idő mint a folyamatok 
széthúzódása, mint teljességük felosztottsága egzisztálásuk belső formája és feltétele. A 
jelenségek létezésének, a mozgásnak ezt az inherens időmozzanatát már Arisztotelész 
kifejezi, megállapítva, hogy akkor beszélünk időről, ha van előtte és utána. Hobbes, 
amikor az időt mint a mozgás formáját definiálja, lényegét a mozgásnak a „korább"-ban 
és a „később"-ben kifejeződő mozzanataiban látja. A „korábbi—későbbi" a folyamatok 
általánosan elismert időmozzanatai. A jelen, múlt, jövő szintén a folyamatok „széthúzó-
dását" kifejező időmozzanatok. Értelmezésük azonban már korántsem problémamentes. 
Az egyik dilemma például a létezés oldaláról vetődik fel. Ami elmúlt, az már nincs, ami 
lesz, az még nincs, így a létezés csak a jelenhez tartozik. Az események és folyamatok e 
Janus arca, kétirányú (a múlt és a jövő irányába haladó) szétterjedése a valóság időmeg-
határozottságának talán legizgalmasabb kérdése. 

Az „előidejűség", a „különbözőidejűség" (diakrónia), az „időbeli elkülönülés" az 
állapotok és folyamatok időmeghatározásának csak egyik oldalát fejezik ki. Az idő 
nemcsak a szétválasztás, hanem egyben az összekapcsolás elve is 4 1 Az időben mint az 
összekapcsolás elvében a dolgok állapotainak kontinuitása, széthúzódásuk egysége, a 
folyamatok egésze reflektálódik. Az összekapcsolásban a széthúzódás az egymásutániság 
folyamatában egyesül. Az egység mint „egyidejű" lét, „egyidejűség" jelenik meg. Az 
összekapcsoltság, az egység mint időmeghatározottság továbbá azt fejezi ki, hogy az adott 
dolog, az adott folyamat „tart". A „tartam" minden fennállónak jellemző mértéke. A 
szimultaneitás (egyidejűség) és a tartam (duráció), mint az állapotokat és folyamatokat 
összekötő, egybekapcsolódó meghatározottság, az időt, mint létformát, sajátos oldaláról 
mutatja. A tartamban mint egymásrakövetkezésben már kifejezésre jut az időmeghatá-
rozottságok mindkét oldalának — a szétválasztásnak és az összekapcsolásnak — az egysége. 

A sorra vett időmeghatározottságok az állapotok és a folyamatok belső lényegéhez 
tartozó létfeltételek. Olyan létformák, melyek konstitutív módon strukturálják és szabá-
lyozzák az állapotokat és folyamatokat. Mindenhez, ami a világon van, hozzátartozik az 
idő mint létének belső feltétele, formája, törvénye. A dolgok állapotai és folyamatai 
egzisztálásának belső időfeltételeit, specifikus belső létformáját nevezzük időiségnek. A 
világnak, és kivétel nélkül minden jelenségnek megvan a maga időisége. Vernadszkij arról 
ír, hogy biogeokémiai szempontból az organizmusok ideje három formában jelenik meg: 
mint (1) az egyedek létezésének ideje, (2) a faj individuális ideje és (3) a földi élet 
individuális ideje. Valamikor változatlannak, időtlennek tételezték a csillagok, a galaxisok 
létét. Mengyelejev még az elemek időtlensége (nem keletkeznek, nincs történetük) mellett 
foglalt állást. Ma már nemcsak csillagidőről (mint a csillagok létének időiségéről) beszé-
lünk: a kozmológia egész „látható" világunk, a Metagalaxis időiségének jellemzőit tárja 
fel. A feltételezett „tágulási" folyamat nem tekinthető másnak mint keletkezésnek és 
kialakulásnak, s így a Metagalaxis időiségének kezdete van, amely egy tQ időponttól 
„tart". „Tartama" eseményeinek, folyamatainak összekapcsolódási elve. Sajátos időstruk-
túrája, az időfázisok, az időintervallumok eloszlása és ritmusa pedig szétválásának, szét-

40Hartmann ugyanis ezt írja! („Lételméleti vizsgálódások", 346-347.) 
4 1 Uo. 253. 

755 


húzódásának elve. A Metagalaxis nem időben „tágul". Időisége tágulásának belső meg-
határozottsága, konstitutív elve. Meghatározott kémiai elemek bomlási folyamatának 
időisége ma a geológiában és a biológiában az időmeghatározások egyik alapvető eszköze. 
Az ember saját időiségét nemcsak éli, de tudatosítja, és át is éli. 

Az idoiség mint létforma a dolgok állapotaiban és folyamataiban kifejeződő anyag-
fajták, mozgásformák tulajdonságai (pl. a tériség) által determinált. Az idoiség ugyanak-
kor mint létfeltétel nemcsak mint meghatározott, hanem mint meghatározó is funkcionál. 
A dolgokat és a folyamatokat „időiségük" specifikálja. Az anyagfajtákat és mozgásfor-
mákat, valamint a hozzájuk tartozó dolgokat és azok csoportjait „időiségük" jellemzői 
alapján is meg tudjuk különböztetni egymástól. Tartamban, az időintervallumok össze-
tételében, valamint egymásrakövetkezésük struktúrájában más a geológiai és a biológiai, 
vagy a kozmikus és a társadalmi mozgásformák „időisége". Egy dolog, jelenség időiségé-
nek mértéke (pl. tartamának hossza, időfázisainak minőségi és mennyiségi struktúrája) 
önmagában a dologban, a jelenségben van. Egy dolog „időiségének" elvesztése egyben az 
adott dolog pusztulását, megszűnését jelenti. 

Minden jelenség összefügg más jelenségekkel, adott folyamatok számos egyéb pro-
cesszussal kerülnek kapcsolatba, az anyagfajták és mozgásformák hierarchiája szinteket 
alkot, a valóság sokfélesége bonyolultan strukturált totalitásokba rendeződik. Az így 
létrejövő kölcsönhatások az időiségek kölcsönös kapcsolataiban is kifejezésre jutnak. A 
dolgok állapotainak és folyamatainak adott sajátosságait kifejező időiségek kölcsönös 
kapcsolataiban jelenik meg az idő mint külső létfeltétel és létforma. Az idő a maga 
teljességében a konkrét dolgok és folyamatok belső és külső létfeltétele és létformája. A 
dolgok állapotai és folyamatai tehát nemcsak „időiek", hanem „időbeliek" és „időbeni-
ek" is. Az „idoiség" mint belső meghatározottság egy létező időtartamának, időállapotai 
rendjének nem kizárólagos, abszolút, egyszer s mindenkorra adott változatlan alapja. A 
létezők időiségét tevékenységeik, a velük történtek és ezek eredményeiként bekövetkezett 
módosulásaik nem hagyják közömbösen. Meghatározott módon mutatott rá erre a rela-
tivitáselmélet. Egy részecske - pl. egy mezon — sebességének növelése (felgyorsítása) 
mint külsődleges ráhatás az idő vonatkozásában is külsődleges viszonyt, vagyis csak 
időbeliségei fejez ki. Mégis azt tapasztaljuk, hogy ez megváltoztatja az adott részecske, a 
mezon immanens meghatározottságához tartozó „időiségét". Időisége, mint létének belső 
feltétele és formája megváltozik, élettartama meghosszabbodik. Amikor a politikai gazda-
ságtanban a gépek erkölcsi kopásáról beszélünk, akkor a társadalmi-technikai fejlődés 
időbeli relációinak sajátos hatását fejezzük ki. Nevezetesen az adott társadalmi eszköz (a 
gép) gazdasági időtartamának (használhatóságának) lerövidülését. Az egyének élettartama 
ma jóval hosszabb, mint mondjuk a középkorban. A társadalmi kölcsönhatások és 
viszonyok időbeli alakulása az egyéni élettartam növelésének további lehetőségeivel ke-
csegtet. A használat, az élettevékenység különböző formái, módozatai (melyek a belsőnek 
külső megjelenései), mint időbeli események sorozatai, kedvezően vagy kedvezőtlenül 
befolyásolhatják a tényleges, a realizálódó időtartamokat, hatnak az adott dolog időiségé-
nek belső ritmusára. Az időbeliség fogalmával tehát az azonos szinten megvalósuló 
kölcsönhatásokban kifejeződő mozgás- és tevékenységformák és módok időrelációját 
fejezzük ki. Az „időbeliség" az „idoiség" megnyilvánulása, realizálódásának konkrét 
folyamata (konkretizálódása), benne a különböző időiségek kölcsönös kapcsolata, a külső 
és a belső viszonya fejeződik ki. 

756 


Az időbeniség a különböző szintű időiségek kölcsönös kapcsolata, valamint az időbeli-
ségek alakulásának sajátos relációja. Az „időben", az „időbeni" fogalmával a rész—egész, 
az egymásra épülő szintek időiségeinek a viszonyát fejezzük ki. A részek időtartama 
általában eltér az egész időtartamától. A részek időösszetétele és struktúrája specifikus 
ritmussal rendelkezik. A különböző részek funkcionálása lehet egyidejű vagy különböző 
idejű. Mindez sajátosan jelentkezik az élővilágban, egy faj, egy organizmus esetében. 
Alapvető problémák forrása lehet egy üzem működésénél, feszültségeket teremthet a 
társadalom gazdasági életében. Az egyén időisége, tevékenységének időrelációi a társada-
lom időiségében, az össztársadalmi tevékenységek időbeli komplexumában zajlanak. Egész 
társadalmi életünk időisége Naprendszerünk időiségében bontakozik ki. 

Az időbeniség így az idők egymásbúr« létezésének relációja; egyik létezőnek egy másik 
létező időiségéből való részesedése, másidejűsége. Ebből következően egy adott létező 
időisége is összetetté válik. Az adott fajhoz tartozó organizmus időisége nem csupán 
külsődlegesen kapcsolódik a faj időjellemzőihez. Egy személyiség individuális ideje meg-
határozott vonatkozásaiban maga is társadalmi. Sőt biológiai, nembeli időjellemzői és 
társadalmi időmeghatározottságai „individuális idejének" sajátos összetettségét eredmé-
nyezik. A jelenségek „sokidejűek", „időbelileg összetettek", melybe a fentieken túl még 
belejátszanak a múlt—jelen, jelen—múlt relációk is. Mindezek figyelembevétele és feltárása 
alapvető fontosságú pl. a geológiában, a paleontológiában. Egy fosszilia „időiségének" 
megszólaltatásával az „időiségek", az „időbeliségek", valamint „időbeniségek" bonyolult 
struktúrája tárul fel előttünk. 

Az időbeni létezés a valóságos időviszonyok, az idő ontológiai struktúrájának egyik 
alapvető aspektusa. Belőle számos konkrét időszituáció következik. Egyéni időiségünk-
nek, tevékenységünk időbeliségének egyáltalán elengedhetetlen feltétele a társadalmi 
időiség és időbeliség léte, struktúrája, disztribúciója. Társadalmiságunk egyik feltétele, 
hogy társadalmi időben éljünk. Társadalmunk létfeltétele a geológiai, csillagászati időbeni 
egzisztálása. Korunk fizikai hipotézisei érdekes problémákhoz vezetnek. Az elektron 
hipotetikusan feltételezett (kiszámolt) élettartama (belső ideje, időisége) hosszabbnak 
bizonyul mint egész Metagalaxisunk — ugyancsak hipotetikusan feltételezett — élettar-
tama (időisége). Az egyén, de a társadalmi csoport számára is objektív nehézségek 
forrásává válhatnak az időbeni relációk. Ez fordul elő a társadalmilag elosztott és szabá-
lyozott munkaidő, valamint az egyén individuális munkavégzési idejének eltérése esetén. 
Ide tartozik a kellő időben történő cselekvés, az időbeni megelőzés. Az időfaktornak 
különösen a forradalmak esetén van döntő jelentősége. Az osztályharcban, a termelésben 
számos „időfeszültség" adódik. Az „idöbeni" lehetőségek (ami az időnek mint létfeltétel-
nek sajátos aspektusa) felhasználása specifikus időreláció, mely szintén meghatározza az 
„időbeli" viszonyokat, valamint az állapotok és folyamatok „időiségét". Az „időbeni 
kereszteződések", például az élő és az élettelen természetben, a dolgok és élőlények 
objektív létét érintő következményekhez vezetnek. Egy átfogóbb rendszer időiségének 
megszűnésével megszűnnek a részrendszerek létének időbeni feltételei (bár saját időiségük 
adta lehetőségek még nem feltétlenül merültek ki). 

8. Az időiség, időbeliség, időbeniség az időnek mint létfeltételnek és létformának a 
funkcióját a belső és a külső dialektikája oldaláról mutatta be. A továbbiakban az idő 
tartamával és az egymásutánisággal összefüggésben az idő irányának, megfordíthatatlan-

757 


ságának, valamint az időfolyás szakadatlanságának és egyneműségének problémaköreit 
vizsgáljuk meg. 

A legdiszkutáltabb kérdések egyike éppen az idő irányának mibenléte. Bár e probléma-
kör igen sokoldalúan analizált, mégis igen eltérő, sőt egyenesen ellentétes álláspontok 
sokféleségével találkozunk. A. Grünbaum például sajátos kísérletet tesz az „időirány" 
kiküszöbölésére. Az idő oksági elméletének logikai analízisét — mely a többi között 
Reichenbach, Lewin, Carnap és Mehlberg nevéhez fűződik — ún. szemantikai analízissel 
egészíti ki (ahogy ő mondja: megtalálta azt a szemantikai nervus probandit, amely a 
matematikai analízisekből hiányzott).42 Majd a tér és az idő relativisztikus topológiájának 
Reichenbach és Carnap által felépített elméletét véve alapul, az időrendezés olyan topo-
lógiai értelmezését adja, amely a ,,közte" időviszony (temporal betweennes) meghatáro-
zására épül, és ennek következtében neutrális az ellentétes (pl. zárt vagy nyitott) időirá-
nyok vonatkozásában. Az idő-irány helyett az „idő anizotrópiájának" fogalmát használja 
(mely nem implikálja az idő egyirányú folyását).43 Mások az időfolyam egyértelmű 
irányáról, annak feltartóztathatatlanságáról, irreverzibilitásáról beszélnek.44 Eddington 
aforisztikus kifejezésével élve a világfolyamat irányát egységes „időnyíl "-ként ábrázolják, 
amelyben a jelen pillanat állandó „vándorlása" valósul meg. Bunge az „idő-irány" fogal-
mát elemezve értelmezésének három tartalmi mozzanatát különbözteti meg: 1. az idő 
aszimmetriát vagy anizotrópiát (amelyet azonban a levés irányától eltérően csupán lokális 
időfunkciónak minősít); 2. az irreverzibilitást (mely viszony nem az időhöz mint olyan-
hoz, hanem a természeti folyamatokhoz tartozik); 3. a T-invarianciát (amely nem az idő 
tulajdonságát tükrözi, és a folyamatok megfordíthatóságának sem elégséges feltétele).4 5 

Az idő-irány értelmezésének, az egyirányúság megokolásának számtalan teóriája léte-
zik. Az idő oksági elmélete Leibniz és Kant nevéhez fűződik, és a különböző konkurráló 
polgári filozófiai elméletekben ma is előkelő helyet foglal el. Az idő oksági elméletét 
„megerősítette" Einstein relativitáselmélete, s ezzel a filozófiai elemzések új hullámát 
indította el. Ezek összefoglaló vizsgálatát megtalálhatjuk Grünbaumnál,46 aki maga is 
ennek az elméletnek a híve, valamint Whitrownál47 aki viszont kritikailag felülvizsgálja 
és elveti az idő oksági elméletét.4 8 

Másik elterjedt felfogás az idő-irány termodinamikai magyarázata. A klasszikus mecha-
nika nem tüntet ki időirányt. A termodinamika ebből a szempontból új helyzetet terem-
tett. A termodinamika második főtétele szerint a természeti folyamatoknak egy megha-
tározott alapvető irányultsága van. Ez lehetőséget kínál az idő egyirányú folyásának 
megokolására, az idő irányának entrópiái megalapozására (így jött létre az ún. termodi-
namikai idő-nyíl modellje). Amikor Boltzman bevezette a második főtétel statisztikus 
értelmezését új helyzet állt elő. Ezek alapján került az irodalomba a „statisztikus idő" 

4 1 Adolf Grünbaum: „Philosophical Problems of Space and Time", New York 1963, 288. Az 
idézetek oldalszámai az 1969-ben megjelent bővített és átdolgozott kiadásból valók. 

43Grünbaum, i. m. 288., 260., 265., 271. 
44Hartmann: „Lételméleti vizsgálódások", 358-367. 
4 5 Lásd „Voproszi Filoszofii", 1975/3. 
4 6 Grünbaum, i. m. II. rész 7. fejezet. 
4 7 Whitrow, i. m. VI. rész 2. fejezet. 
4 8 Az okság és az idő viszonyáról lásd még Ja. F. Aszkin: „Filoszofszkij determinizm i naucsnoje 

nozmanyije", Szaratov 1977. 

758 


fogalma, az idő statisztikus elmélete.49 Ennek az elképzelésnek számos buktatója van. 
Lewis50 a problémát elemezve arra a konklúzióra jut, hogy az idő bármely egyensúlyi 
rendszerben elveszíti egyirányú jellegét. Boltzman a Carnot-elv kozmológiai következ-
ményeinek elemzése során arra a meggondolásra jutott, hogy lehetséges olyan világrészek 
létezése, ahol az idő a mi világunk időfolyásával ellentétes irányú. Az univerzum egészét 
véve azonban a két irány éppúgy megkülönböztethetetlen, mint a térben a fent és a lent. 
Norbert Wiener megfontolása szerint, ha vannak másutt olyan értelmes lények, akik szá-
mára az idő a miénkkel ellentétes irányban folyik, akkor az ilyen lényekkel semmiféle 
kapcsolatot nem tudnánk létesíteni. 

Beszélhetünk ún. kozmológiai idő-nyílról is, mely a relativisztikus kozmológia ered-
ményeivel, a Metagalaxis expanziójának hipotézisével van összefüggésben. Bizonyos meg-
gondolások arra utalnak, hogy a kozmológiai idő lehet ciklikus, sőt zárt is. Ez már nem 
pusztán spekulatív eszme, amely a tudományos eredményektől teljesen elrugaszkodott 
volna. A Gödel által felállított kozmológiai modellben a relativisztikus gravitációs egyen-
letek bizonyos jellegű vonalai zártnak mutatkoznak.51 Amennyiben pedig egy pulzáló 
csillagászati univerzumot feltételezünk, a kontrakció következtében vagy ellentétesen 
változik meg az idő iránya, vagy a ciklikus idő eszméjéhez kell visszatérnünk. 

A fenti koncepció gondolatmenetét követve beszélhetnénk még biológiai, ún. evolúciós 
„idő-nyílról" vagy társadalmi ún. történelmi „idő-nyílról". 

Whitrow az idő természetét, és ezen belül egyirányúságát a „levés" alapján értel-
mezi,5 2 és megítélésünk szerint, ezzel közel jut a helyes megoldáshoz. 

Az ismertetett elméletek hibája nem az, hogy az idő-irány alapját, okát, forrását anyagi 
folyamatokban keresik. Az sem lehet vitás, hogy amennyiben a Metagalaxisnak az 
expandálását vizsgáljuk, szükségképpen fel kell tételeznünk egységes időtartamát, mely 
egyirányú (ezt nevezik egyes szerzők „kozmológiai idő-nyílnak"). Az Jdő-nyilak" emlí-
tett sokféleségének gondolatában az idő egyetemes tulajdonságainak a mozgásformák által 
meghatározott minőségi specificitása tükröződik. Minden idő-nyíl modell azonban nagy-
fokú leegyszerűsítés, mely egy rendszer időiségének, időbeliségének, az időfolyás bonyo-
lult összetételének és struktúrájának, valamint ezek változásának csupán egyetlen vonat-
kozását ragadja meg. Az idő irányáról szóló ismertetett elméletekkel kapcsolatban a 
következő lényegi probléma vetődik fel: megtalálható-e az idő irányának mint egyetemes 
természetét kifejező tulajdonságának az oka, magyarázata az egyes vagy a különös 
szintjén? Az általános ilyen megközelítésének egyoldalúságait, ellentmondásosságát a 
fentiekben már bemutatuk. Az idő egyetemes lényege nem vezethető le a konkrét tárgyi 
— fizikai, biológiai, társadalmi — mozgásformák egyikéből sem. Gyakori azonban, mint ez 
a példaként szereplő elméletekből is kiderült, az idő-irány egybekapcsolása a mozgás 
valamely konkrét irányával, irány szerinti formájával, így az irreverzibilis változással vagy 
a fejlődéssel. Igaz, Bunge kijelenti, hogy az idő aszimmetriáját nem lehet azonosítani az 
irreverzibilis folyamatok irányával. Ebből azonban arra a következtetésre jut, hogy az 
irreverzibilitás nem tulajdonsága az időnek.5 3 

4 9 Whitrow, i. m. VI. rész 3. és 4. fej.; Grünbaum, i. m. II. rész 8. fej. II. pont. 
5"„Science", 71. 1930. 
5'„Review,of Modern Physics", 27. 1949. Ismeretes, hogy a de Sitter-féle modellben az idővonal 

ugyancsak zárt. 
5 2 Whitrow, i. m. VI. Az idő természete. 5. A „levés" és az idő természete. 
S3Idézi A. Turszunov: Napravlenyije vremenyi: novüje aszpektü sztarük problem; „Voproszi 

Füoszofii", 1975/3. 
759 


A marxista filozófiai irodalomban is elterjedt az a nézet, amely szerint az időfolyamat 
egyirányúsága közvetlenül az anyag állapot- és formaváltozásainak nem ismétlődő, irre-
verzibilis mozzanataira vezethető vissza. Ennek a magyarázatnak a gyengéi a következők: 
mindenekelőtt tautologikusnak tekinthető az idő irreverzibilitásának az irreverzibilis 
változásokkal történő magyarázata. Alapvető probléma továbbá, hogy ez az elképzelés 
indokolatlanul (és minden magyarázat nélkül) kitünteti a változási irányok egyikét. Ezt 
elfogadva leküzdhetetlen paradoxonba keveredünk az ismétlődés és a nyugalom értel-
mezésénél. Amennyiben pedig elvitatjuk az irreverzibilis változások kitüntetettségét, az 
idő-irány sokféleségének a gondolatához jutunk. A körforgás esetén például a ciklikus 
időmodellt kell érvényesnek tekinteni. Az idő egyetemes jellemzőinek helyes megértése 
szükségessé teszi nemcsak a konkrét tárgyi mozgásformák (fizikai, biológiai, társadalmi) 
sajátosságaitól, hanem a mozgás irány szerinti formáinak (ismétlődés, irreverzibilis válto-
zás, körforgás, fejlődéss4) specifikumaitól történő elvonatkoztatást is. Az így elvégzett 
absztrahálási folyamat eredményeként kapjuk meg a mozgás általános fogalmát, mely az 
összes reális mozgások egyetlen jegyét fejezi ki — a változást. Az „egyáltalában változás-
ként" vett mozgás fogalma már nem tartalmazhatja az irreverzibilis változás vagy vala-
mely tárgyi — pl. fizikai — mozgásforma specifikus jegyeit. Az idő és a mozgás egységének 
ezen a szintjén kapunk választ az időfolyam irányával kapcsolatos kérdésekre. Az időfo-
lyam iránya, egyirányúsága, irreverzibilitása — a megszüntethetetlen és megszakíthatatlan 
változás, a változatlan változás következménye. Az időfolyam tehát nem más, mint az így 
értelmezett változatlan változás egyirányú folytonossága. A folytonosság itt az irány 
megmaradását, az egy irányúság megmaradását jelenti. Az így értelmezett időfolyam 
egyirányú folyásának egyetemes dialektikáját a jelen; múlt-jövő reláció fejezi ki.55 

Mindez új oldalról mutatja be az idő helyét és jelentőségét. Az idő egyirányúsága, a 
folytonos jelennek a múltban és a jövőben feloldódó és újratételeződő dialektikája 
következtében ad lehetőségeket és állít korlátokat. Az időadta lehetőségeket a jelen előtt 
álló jövő adja, a korlátot a jelen önmaga mögé kerülése (a múlt is ott áll a jelen „előtt"). 
A múlt is ad azonban lehetőségeket, és a jövő is lehet lehetőség nélkül. Az időnek ez a 
lehetőségteremtő és megszüntető funkciója (mely egyirányúságának következménye) az 
időnek mint létfeltételnek új oldalát mutatja be. A feltételek összességének itt időbeli 
sávjárói van szó. Az időadta feltételek és lehetőségek pedig az idő ,^hatalmát" mutatják. 

Mindez azt jelenti, hogy nemcsak a minőségileg eltérő tárgyi mozgásformák (fizikai, 
biológiai, társadalmi), hanem a mozgás különböző irány szerinti formái (ismétlődés, 
irreverzibilis változás, körforgás, fejlődés) is alávetettek az idő egyirányú folyásának: 
mindig és mindenütt a jelen; múlt-jövő relációban valósulnak meg. 

Adolf Grünbaum Philosophical Problems of Space and Time c. könyve 1968-ban 
készült orosz kiadásában határozottan és egyértelműen azt az álláspontot fejti ki, misze-
rint az idő „folyása" az időben végbemenő „levés"; ennek következtében a „most", a 
jelen, és így a múlt és a jövő is csupán a tudattal összefüggésben felvetődő időjellemzők, 

5 4 Horváth József: Kísérlet a mozgás irány szerinti formáiról szóló általános filozófiai elmélet 
deduktív kifejtésére; „Magyar Filozófiai Szemle", 1972/3-4.; Horváth József: A történetiség és a 
mozgás dialektikája; „Valóság", 1973/1. 

5 5 Szigeti József idézett dolgozatában („Valóság", 1970/6.) igen árnyaltan mutatja be ezt a 
dialektikát, az egyirányúságnak ezt a múlt, jelen, jövó' viszonyában kifejeződő' dialektikáját. Ezt 
foglaljuk össze röviden a Jelen; múlt-jövő" formulában. 

760 


amelyekkel az objektív, fizikai idő nem rendelkezik. Ahogy ő kifejezi magát, ezek csak a 
grammatikai idő jellemzői.56 Fejtegetése során főleg Russeire és Smartra hivatkozik. 
Konklúzióként Russelt idézi: „a múlt, a jelen és a jövő az objektum és a szubjektum 
időbeli viszonyaiból, míg a korábban vagy későbben viszonya az objektum és objektum 
időbeli viszonyaiból következik".5 7 

Hogyan ítélhetjük meg ezt az álláspontot? Grünbaum számos, itt nem részletezett érve 
helyesen mutat rá a köznapi időfelfogás antropomorf jegyeire és gyakori megjelenésükre a 
tudományos gondolkodásban. Valóban a számunkra „most"-ként érzékelt jelenség (pl. a 
Nap vagy egy távoli csillag észlelésének) adott időpontja az adott jelenségnek nem 
„most"-ja. A világ jelenségei nem az ember, az egyén által átélt vagy elgondolt egységes 
időfolyam részeiként egzisztálnak. Általános okfejtésének mindezek mellett alapvető 
gyengeségei vannak. Azt már több opponense kimutatta, hogy a fizikai és a fizikaival 
megengedhetetlenül azonosított, általában vett objektív időt, a relativitáselmélet ered-
ményeinek meghatározott interpretálására támaszkodva tériesíti, és így képtelen valóságos 
specifitásának megragadására.5 8 

A probléma megoldása érdekében mélyebbre kell hatolnunk. Amennyiben ugyanis az 
idő egyetemes és objektív lényegének tekinthetjük a jelen; múlt—jövőben kifejeződő 
dialektikáját, fel kell tárnunk ennek okát. Választ kell adnunk továbbá arra a kérdésre, 
hogy a fizika számára miért elegendő az előbb-később, a kezdet és végállapot, vagyis az 
egyszerű következés időrelációja, minek alapján hagyhatja figyelmen kívül a jelen; múlt-
jövő reláció bonyolultabb vonatkozásait. 

Amikor az időt mint a változás egyirányú folytonosságát határoztuk meg, amelynek 
egyetemes struktúrája a jelen; múlt—jövő dialektikájában fejeződik ki, akkor egy absztrak-
ciót alkottunk, amelyben minden konkrét, empirikusan megragadható és mérhető idő 
közös jegyét emeltük ki. „Az empirikus — írja Engels — olyannyira elmélyül az empirikus 
tapasztalás szokásába, hogy még akkor is az érzéki tapasztalás területén hiszi magát, 
amikor elvonatkoztatásokkal manipulál."59 Ebből adódik azután például az is, hogy 
Grünbaum számára a megfigyelő által átélt „most" azonosul a „jelen" absztrakt, az idő 
egyetemes és objektív struktúráját jellemző általános fogalmával. A jelen; múlt—jövő nem 
valami mérhető és empirikusan tanulmányozható konkrét meghatározottságot jelent, 
hanem minden konkrét (és így mérhető, empirikusan tanulmányozható) időstruktúrának 
azt az egyetemes, közös jellemzőjét fejezi ki, amely egyirányú folytonosságának követ-
kezménye. Amit mi ,jövőnek" nevezünk, az az időnek azt az objektív és egyetemes 
sajátosságát fejezi ki, hogy mint egyirányú változás lehetőséget teremt, folytonossága, 
irányának megmaradása, és így továbbhaladása következtében. A „múlt" azt jelöli, hogy 
az egyirányú változás, ugyancsak folytonossága következtében, magát maga mögött 
hagyja. A „múlt" és a „jövő" így sajátos rendező elv. A „jövő" mint a változás 
elkövetkezendő, a „múlt" mint a változás megtett szakasza egyben az egyirányú folyamat 
folytonosságának sajátos, dinamikus struktúrát ad. A , jelen" egyrészt a folyamat egészét, 

s 6 Erre, a fizikai és grammatikai idő megkülönböztetésére, az angol nyelv ad lehetőséget, melyben a 
nyelvtani időt nem a „time", hanem a „tense" jelöli (pl. present tense, past tense). 

s 7 В. Rüssel: On the Experience of Time; „The Monist", 25, 212. 
5 8Ezzel a „váddal" maga a szerző is foglalkozik (i. m. 387.), védekezése, magyarázatai azonban 

nem meggyőzőek; egész érvelését lényegében a relativitáselmélet meghatározott interpretációjára építi. 
5 9 Engels: A természet dialektikája; MEM 20, 508. 

2 Filozófiai Szemle 1978/6 761 


az irány megmaradását, a változatlan változás folytonosságát jelöli. Ebben az értelemben 
múlt és jövő csak a jelenben létezik. A „jelen" másrészt, mint rendező elv, az egyirányú 
folytonosságban a jövő előtti és a múlt utáni, közbülső, közvetítő szakaszt jelenti. A 
grammatikai idő nem csupán, sőt nem is elsősorban az átélés, hanem a cselekvések, 
valamint az események időstruktúráját írja le. „Jelen; múlt—jövő" a tudatunktól függet-
lenül létező események jellemzői, az objektív idő (a „time" és nem csupán a „tense") 
egyetemes sajátosságait kifejező formula. Mi akkor annak az oka, hogy egy olyan átfogó 
és alapvető szaktudomány mint a fizika, lényegében nem operál ezzel a formulával, nem a 
múlt, jelen, jövő artikulációban mutatja be a fizikai eseményeket, folyamatokat? Ter-
mészetesen a fizika időfelfogásának is attribútuma az egyirányúság, az egyirányúság 
megmaradása (amely egyirányúság invariáns, nem függ a konkrét fizikai mozgások jelle-
gétől). A fizika számára azonban általában elegendőnek bizonyul az egyirányúság „előbb" 
(korább) és „később" artikulációja, és a folyamatok ennek alapján történő strukturálása, 
E probléma megoldása szükségessé teszi az idő és a mozgás viszonyának meghatározott 
szintű, nevezetesen a mozgás irány szerinti formái — ismétlődés, irreverzibilis változás, 
körforgás, fejlődés —, valamint az időirány kapcsolatának a vizsgálatát. Ez azonban már az 
idő adott, konkrét minőségének a problémáját veti fel.60 Amikor az idő minőségét az 
irány szerinti mozgási formák aspektusából tanulmányozzuk, akkor a jelen; múlt—jövő 
tartalmi dialektikáját az adott mozgási irányt (ismétlődés vagy fejlődés) kifejező minőségi 
állapotok összefüggésének formája határozza meg. Ebben az esetben az idő minőségét az 
időfolyam egyirányúsága, valamint a jelen: múlt-jövő adott tartalmi relációjának egysége 
fejezi ki. Minden mozgási irány — legyen az ismétlődés, reverzibilis vagy irreverzibilis 
változás — a jelen; múlt—jövő egyirányú folyásában valósul meg. Az adott mozgási 
irányokban megvalósuló minőségi átmenetek és az így kialakult minőségek tartalmi 
összefüggésétől függően (van-e ismétlődés vagy nincs stb.) a jelen; múlt—jövő lehetőség- és 
feltételszférája, konkrét tartalmi rendezési relációja azonban más és más lesz. Mutassuk 
ezt be. 

Az ismétlődés, mint változási irány, irány szerinti mozgási forma, egy adott minőség 
újratermelődése (formulája: A -> A'). A változásnak ez a minőségi tartalma (nevezetesen, 
hogy ugyanaz a minőség jön létre újra) a jelen; múlt-jövő tartalmi dialektikájának 
egészen specifikus relációját eredményezi — a jelenben a múlt és a jövő tartalmilag 
egybeesik. Ez az egybeesés teljes és szimmetrikus. A múlt egybeesik a jelennel és a 
jövővel, a jövő is egybeesik a múlttal és a jelennel. 

Egészen más a helyzet az irreverzibilis változásnál. Irreverzibilis változás esetén egy 
adott minőségtől (állapottól) eltérő, vele nem azonos minőség (állapot) jön létre (formu-
lája: A B). Ebben az esetben a két (vagy több) minőséget (állapotot) csupán az átmenet 
kapcsolja össze. így a jelen; múlt—jövő reláció az egyszerű kapcsolat viszonyára reduká-
lódik. A jelen nem tartalmazza a múltat és a jövőt. Az átmenetek nem hoznak létre 
tartalmi egységet. A tartalmi elkülönültség a múlt, jelen, jövő lineárisan tagolt egyszerű 
egymásutániságában fejeződik ki. Míg tehát az ismétlődésre az időbeli konvergencia, addig 
az irreverzibilis változásra az időbeli divergencia a jellemző. 

6 0 Az idő minőségének a problémája, „sokminőségűsége" következtében, több oldalról is felvető-
dik. Az előzőekben a fizikai, biológiai, társadalmi idő kapcsán már szó esett az idő egyetemes 
természetének a tárgyi mozgásformák lényegi mozzanatai következtében kialakuló specifikus minősé-
geiről. 

762 


A fizika vizsgálódási köréből kiesik a történetiség és a fejlődés, alapvető szerepet 
játszik viszont az ismétlődés, valamint az irreverzibilis változás. Az ismétlődés, a múlt, 
jelen, jövő szimmetrikus egybeesése, az irreverzibilis változás esetében pedig a múlt, jelen, 
jövő lineárisan tagolt egyszerű egymásutánisága következtében a fizikai folyamatok meg-
ismerése szempontjából elegendőnek bizonyul az időfolyamatok egyszerű „előbb" — 
„később" tagolása. így pl. a kezdeti és végállapotok időbeli rendezéséhez elegendő a t 
időpontok olyan lineáris (mondhatnánk térszerű) tagolása, melyben az egyszerű követ-
kezési reláció is pontos leírást ad. Az adott t időpontok felvétele, illetve megállapítása 
szempontjából pedig közömbös a jelen; múlt—jövő artikuláció külön figyelembevétele. 
Egy fizikai időintervallum megállapítása szempontjából teljesen kielégítő a fénysugár 
indulási időpontjának (í0), valamint beérkezési időpontjának (tx) regisztrálása, és valóban 
semmiféle plusz információt (az adott esemény szempontjából!) nem adna, ha a kiindulás 
pillanatát jelennek, a beérkezés várható időpontját pedig jövőnek vennénk. Ez azonban 
korántsem jelenti azt, hogy az idő ebben az esetben nem a jelen; múlt—jövő egyirányú 
dialektikájaként valósul meg. Csupán arról van szó, hogy a fizika által tanulmányozott 
folyamatok leírásához (éppen e folyamatok fentebb jelzett sajátosságai következtében) 
elegendő az idő jelen; múlt—jövő dialektikájában megvalósuló egyirányú folytonosságának 
leegyszerűsített, az egyirányúság egyik meghatározott aspektusát kifejező, „előbbi" — 
„későbbi" vonatkozás megragadása. Míg azonban a fizikus számára elengedő a fénysugár 
kiindulási és beérkezési pontjainak regisztrálása, és az adott kísérletet tetszés szerint 
megismételheti, addig az asztronómus számára egy adott csillag által kibocsátott fény 
intenzitása, illetve intenzitásváltozása már szükségessé teszi az időrelációk mélyebb fel-
tárását. Az „előbbi" — „későbbi" (ami megfelel pl. a kisebb-nagyobb fényintenzitásnak) 
rendezési reláció itt is szükséges, de nem elégséges. Az -adott csillag evolúciós folyamatá-
nak adekvát leírása csak a jelen; múlt—jövő dialektikájának analízise alapján valósítható 
meg. Hasonló a helyzet például a geológiai folyamatok esetében is. „Visszafelé haladva" 
megállapítandó, hogy a „múlt mikor volt jelen". „Előrehaladva" feltárandó a jelen múlttá 
válása, valamint a múlt átalakulási folyamata a jelenben, továbbá a múlt jelent meghatá-
rozó, valamint a jelen múltat meghatározó szerepe. Mindez a fejlődés bonyolult időstruk-
túrájából adódik. 

A fejlődés mint sajátos változási irány összetett, az ismétlődést és az irreverzibilitást is 
tartalmazza. Felfelé menő szakaszában az irreverzibilitás dominál, ennek megfelelően 
valósul meg az ismétlődés. Ez azt eredményezi, hogy a jelen mindig tartalmazza a múltat 
és jövőt. Az ismétlődés alapján kialakuló folytonosság következtében továbbá a jelen-
jövőben felhalmozódik a múlt. A folyamat magasabb szintre emelkedése folytán pedig 
megvalósul a múlt átalakulása a jelenben és a jövő elszakadása a múlttól. A jelennek a 
múltba és a jövőbe történő folytonos átalakulása során a fejlődés kitüntetett időpontokat, 
időfázisokat hoz létre. A magasabb szintre emelkedés az adott jelent kitüntetetté teszi, 
így jön létre a bonyolultabb mozgási folyamatoknál az időbeli heterogenitás. 

9. Az idő irányával összefüggő problémák új aspektusai vetődnek fel, amikor a 
világ-egésznek, valamint szubsztanciális alapjának, a mozgásban levő anyagnak az időrelá-
cióit tanulmányozzuk. Itt válik különösen fontossá bármiféle hiposztazáció vagy vulga-
rizáció elkerülése. Az antropomorfizmus jegyeit magán viselő megengedhetetlen leegy-
szerűsítés például a világfolyamatok összességét, az örökkévalóság időbeliségét egyetlen 
„idő-nyíllal" modellezni, és ennek alapján értelmezni az idő szakadatlan folyását, meg-

2* 763 


semmisíthetetlenségét. Az idő - mint mondottuk - a megszüntethetetlen és megszakít-
hatatlan változás, a változatlan változás következménye. Ahogyan a változás megszüntet-
hetetlen, ugyanúgy az idő is megsemmisíthetetlen. Az ismétlődés is változás, a nyugalom 
sem más, mint a mozgás sajátos esete. A megszüntethetetlen változás bennük is munkál, s 
így időiek és időbeliek. Az, hogy a nyugalmat is idővel méijük, nem a mozgás és az idő 
szétválasztását mutatja, mint ezt Arisztotelész feltételezte. A megmaradó, az állandó, az 
örök is alávetett a „változatlan változásnak" és folyamatként egzisztál, egyszóval időbeli. 
Az örök anyag időbelisége, valamint ennek következménye, az idő megsemmisíthetetlen-
sége viszont több vonatkozásban is eltér a véges létezés időbeliségétől, a véges időiségétől, 
az individuális idők struktúrájától. Először is azáltal, hogy bennük és általuk realizálódik. 
Az anyagfajták és a mozgásformák végtelen sokfélesége állandóan változik. Ez a sokféle-
ség az egymásba való átalakulások szakadatlanságában létezik. A konkrét, mulandó anyag-
fajták és mozgásformák egymásba történő szakadatlan átalakulása, a véges létezők elmúlá-
sában teremti meg a múlás folytonosságát, a kezdetnélküli és végnélküli tartamot, a végte-
len, az örök időbeli létformáját, az el nem múló múlást, a be nem fejeződő „tartást". 
Az el nem múló idő tehát az állandó elmúlásban és általa valósul meg. Az idő megállítha-
tatlansága, szakadatlansága a konkrét dolgok és folyamatok megszakítottságában, egy-
másrakövetkező elmúlásuk és keletkezésük folyamatában nyilvánul meg. 

Az anyag örök. Megmaradása egyetemes és inherens tulajdonságainak a megmaradását 
jelenti. A megmaradás a mozgás, a folyamat oldaláról — ismétlődés. Az anyag attribútu-
mai konkrét változásainak minden formájában újratermelődnek, megismétlődnek, az 
állandó változékonyság folytonos alapját alkotják. Az ismétlődésre, mint láttuk, az 
időbeli konvergencia a jellemző. Az ismétlődés időstruktúrája: a jelen, múlt és a jövő teljes 
és szimmetrikus egybeesése. Az attribútumok létezésének időstruktúrája így a múlt és a 
jövő tartalmi egybeesése a jelenben. Az anyag örökkévalóságának időbelisége, ebben a 
vonatkozásban, a jelen folyamatának (folyásának) „állandóságában", a „tartás állandó 
jelenében", az attribútumok állandó jelenben történő tartásában fejeződik ki. 

Az idő megsemmisíthetetlensége több oldalról is kifejezhető. Amikor arról szóltunk, 
hogy az idő a mozgó anyag egyetemes létfeltétele és létformája, tulajdonképpen meg-
semmisíthetetlenségét fogalmaztuk meg. Megsemmisíthetetlensége itt létalapja - a mozgó 
anyag - , teremthetetlenségének és megsemmisíthetetlenségének (megmaradásának) szük-
ségszerű következménye. Az időnek mint funkcionális létformának a megsemmisíthetet-
lensége másrészről szakadatlanságában fejeződik ki. Az idő szakadatlanságának vulgáris 
értelmezése gyakran kötődik „egyneműségének", valamint „egyenletes folyásának" állítá-
sához. Azt, hogy az idő „egynemű", még többféleképpen értelmezhetjük. A vizsgálódás 
általános filozófiai síkján azonban az egyneműségnek csupán egyetlen „használható" 
jelentés tulajdonítható. Az idő „egyneműségének" fogalmával tulajdonságai egyetemes-
ségét, az időjellemzők és időrelációk konkrét sokféleségében kifejeződő közös vonásait 
jelölhetjük. Az idő minden egyéb vonatkozásban „soknemű", heterogén. Erre mutattunk 
rá, a többi között, amikor az időrelációk tárgyi és tartalmi formáinak minőségi sajátos-
ságait elemeztük. Az idő „egyenletes folyása" napjainkban viszont már olyan hiposztazá-
ciónak számít, amely semmiféle tudományos kritikát nem áll ki. 

Az időtulajdonságokat és idő viszonyokat tanulmányozva ez idáig az absztrakt általános 
síkján vontunk le következtetéseket. Ettől eltérő feladat egy-egy rendszer konkrét idő-
modelljének feltárása. Ezen a területen az eredmények igen csekélyek. Az egyes tudomá-

764 


nyok előtt még szinte beláthatatlan távlatú feladatok állnak. Gondoljunk például Földünk 
geológiai változásainak, evolúciójának idő-modelljére. Szocialista társadalmunk struktúrá-
jának és dinamikájának többé-kevésbé pontos idő-modellje hozzájárulhatna előrehaladá-
sunk tervszerűségének és ütemének fokozásához. 

A filozófia — kellő szaktudományos eredmény birtokában — kísérletet tehet a vÜág-
egész időstruktúrájának modellezésére. Ilyen jellegű, valóban átfogó, egyetemes szintű 
kísérletről nincs tudomásunk. A probléma különböző oldalait megközelítő próbálkozá-
sokkal természetesen találkozunk. A szaktudományok eredményei alapján napjainkban a 
világ-egész időbeli széttagoltságára, időviszonyainak sokféleségére, heterogenitására, tar-
tományainak külön-idejűségére, részei időritmusainak különbözőségére került a hangsúly. 
Miután a tudomány fejlődése meghaladta az „abszolút idő", az abszolút egyidejűség 
fogalmát, világunk sokidejűvé és széttagolttá vált, s mint a mennyiségileg és minőségileg 
eltérő saját idők, individuális idők végtelen halmaza jelenik meg. Az anyagfajták és 
mozgásformák, a különböző organizációs szintek azonban nemcsak saját időstruktúrájuk-
ban egzisztálnak. Belejátszanak egymás saját idejébe, az egymás idejében létezés sajátos 
relációit hozzák létre. A változások különböző tartalmi irányai (ismétlődés, fejlődés) 
ugyancsak sokszínűvé teszik a különböző valóságtartományok időrelációit. Időbeli ki-
tüntetettségeket hoznak létre. A jelen és a múlt, a múlt és a jelen relációkban a nem 
egyidejűek egyidejűségét produkálják. , 

Felvetődik a kérdés: beszélhetünk-e a világ-egész egységes idejéről vagy időbeli egysé-
géről. Az utóbbi kevésbé szigorú követelmény. Elképzelhető ugyanis, hogy minden 
különbözőség, heterogenitás és széttagoltság ellenére, a különböző részek, tartományok, 
szintek kölcsönhatásaiban megvalósul a világ-egész időbeli egysége, mint egyfajta „disztri-
butív totalitás" (mint a szétszórtak kapcsolata). Ettől eltérő elvárást fejez ki a vüág-egész 
egységes idejének feltételezése. Ebben az esetben az idő, mint összekapcsoló elv, nemcsak 
megőrzi, hanem meg is szünteti a széttagoltságot, mintegy fölébeemelkedve. A szétszórtat 
nem pusztán csak összekapcsolja. A világ mint egész, mint meghatározó szabályozó bele is 
játszik részeinek, tartományainak időstruktúrájába. 

Az időnek mint a „szétválasztás" és az „összekapcsolás" elvének dialektikus - tehát 
egymást feltételező, egymásba átmenő, egymást kölcsönösen megszüntetve-megőrző — 
egységéből következően az alábbi megoldás látszik helyesnek. A világ-egész, az anyagi 
világegyetem időbeli egysége egyrészt mint képződményeinek sajátos konfigurációja61, 
montázsa62 jön létre. Másrészt ez a konfiguráció tart, „objektív értelemben vett tartam. 
Tart addig, ameddig az alapját képező anyagi rendszerek sajátos konfigurációja tart."63 

Ehhez már csak azt kell hozzátennünk, hogy „ez a tartam" már mint az anyagi világegye-
tem egységes ideje funkcionál. S mint ilyen belejátszik az anyagi rendszerek összességét 
kifejező konfiguráció alakulásába, változásába, az idő egységének újrastrukturálódásába. 

6 1 Szigeti József, i. m. 9 -93 . 
6 2 V. I. Zsarkov, i. m. 41-69 . 
6 3 Szigeti József, i. m. 91. 

765 


	6. szám��������������
	Horváth József: Az idő általános természetének ontológiai vizsgálatához������������������������������������������������������������������������������

	Oldalszámok������������������
	742����������
	743����������
	744����������
	745����������
	746����������
	747����������
	748����������
	749����������
	750����������
	751����������
	752����������
	753����������
	754����������
	755����������
	756����������
	757����������
	758����������
	759����������
	760����������
	761����������
	762����������
	763����������
	764����������
	765����������


