
Estetyka i Krytyka 26 (4/2012) 
 

 

 

 

MARCIN ZIOMEK 

 

 

 

NEOKANTYZM  

FIODORA STIEPUNA 

 

 

 

 

 

 
Niniejszy artykuł jest próbą analizy eseju filozoficznego Fiodora Stiepuna Życie a twórczość. 

Rozprawa ta jest właściwie jedynym stricte filozoficznym tekstem myśliciela. Rosyjski filozof 

wielokrotnie w swoich wystąpieniach podkreślał znaczenie Kanta dla rozwoju filozofii, jednocze-

śnie jednak zwracał uwagę na konieczność wyjścia poza filozofię krytyczną. Rozprawa Życie 

a twórczość w przekonaniu jej autora miała być pierwszym szkicem systemu filozoficznego, 

który stanowiłby próbę naukowego na gruncie filozofii krytycznej obronienia i uzasadnienia 

ideału filozofii religijnej. W artykule opisuje się koncepcję filozoficzną (filozofię absolutu) Stie-

puna, opartą na analizie pojęcia przeżycia mistycznego, którego dwoma biegunami są życie (do-

świadczenie jedności) i twórczość (doświadczenie wielości). 

__________________________________________________________________ 

Wszyscy badacze oraz autorzy monografii poświęconych rosyjskiej filozofii (mię-

dzy innymi Wasilij Zieńkowski, Mikołaj Łosski, Leonid Stołowicz czy Andrzej 

Walicki) jednoznacznie zaliczają Fiodora Stiepuna do grupy rosyjskich neokanty-

stów. W Historii filozofii rosyjskiej Łosskiego czytamy: 

 
W ciągu całego XIX wieku większość filozofów rosyjskich, bez względu na ich osobiste 

poglądy, podtrzymywała kontakt z filozofią niemiecką okresu postkantowskiego. Ten kon-

takt intelektualny stał się zwłaszcza bliski w XIX wieku, kiedy to wielu młodych Rosjan 

brało udział w seminariach profesorów Windelbanda, Rickerta, Cohena, Natorpa, Husserla, 

wybitnych przedstawicieli tej formy neokantyzmu, która może być nazwana idealizmem 

transcendentalnym. Głównymi zwolennikami tej teorii w Rosji byli S. Hessen, J. Gurwicz, 

F. Stiepun, W. Sezeman, B. Jakowienko, H. Łanc, W. Sawalski, M. Bołdyriew, G. Szpiet1. 

 

                                                 
1 M. Łosski Historia filozofii rosyjskiej H. Paprocki (tł.) Kęty 2000 s. 357. 


288 Marcin Ziomek 
____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________ 

Związki Stiepuna z neokantyzmem wydają się oczywiste. W latach 1902–1910 

myśliciel studiował filozofię w Heidelbergu, a więc w jednym z najważniejszych 

ośrodków neokantyzmu. O wyborze kierunku studiów zadecydowały przede wszyst-

kim czynniki egzystencjalne. Filozofia miała młodemu Stiepunowi pomóc zrozu-

mieć otaczający świat i rządzące nim prawa oraz odnaleźć sens życia i odpowiedź 

na „przeklęte pytania”, które męczyły go już od szkolnych czasów. „Podczas pobo-

ru do wojska doszedłem do wniosku, że scena i malarstwo nie są dla mnie najważ-

niejsze, koniecznie muszę studiować, żeby zrozumieć… Co?… Na pytanie matki 

miałem tylko jedną odpowiedź: «Wszystko: świat i jego prawa, życie i jego sens»”
2
 

– pisał Stiepun w swoich pamiętnikach i dodawał, że ów szczególny egzystencjalny 

niepokój wzmógł się, kiedy… się zakochał. Młodzieńczemu uczuciu towarzyszyła 

jednocześnie silna fascynacja ascetyczną nauką Tołstoja. Szczególne wrażenie na 

młodym Stiepunie wywarła Sonata Kreutzerowska. Za radą Borysa Wyszesławce-

wa Stiepun wybrał Heidelberg. 

W trakcie heidelberskich studiów Stiepun po raz pierwszy zetknął się z filozo-

fią Immanuela Kanta. Po latach w pamiętnikach będzie wspominał, z jakim trudem 

przedzierał się przez Kantowską Krytykę czystego rozumu. Myśliciel był uczestni-

kiem seminarium założyciela szkoły badeńskiej profesora Wilhelma Windelbanda, 

ponadto przyjaźnił się z następcą Windelbanda w Heidelbergu – profesorem Hein-

richem Rickertem. W archiwum Uniwersytetu w Heidelbergu zachował się ciekawy 

list Stiepuna do Rickerta z 1932 roku z krytycznymi uwagami na temat wykładu 

Martina Heideggera o istocie prawdy, wygłoszonego we Fryburgu
3
. 

Studiom myśliciela nad filozofią Kanta towarzyszyła jednocześnie fascynacja 

niemiecką filozofią romantyczną oraz filozofią Władimira Sołowjowa. Rozprawa 

doktorska Stiepuna, poświęcona koncepcji filozoficznej autora Wykładów o bogo-
człowieczeństwie i opublikowana w 1910 roku w Lipsku, była jedną z pierwszych 

prac w języku niemieckim na temat Sołowjowa. 

Stiepun był jednym z inicjatorów powołania rosyjskiej wersji międzynarodo-

wego czasopisma filozoficznego „Logos”. Po powrocie do Rosji jako jeden z redak-

torów aktywnie uczestniczył w tej śmiałej próbie „okcydentalizacji, profesjonaliza-

cji i unaukowienia filozofii rosyjskiej”
4
. W swoich szkicach Stiepun wielokrotnie 

podkreślał znaczenie kantyzmu dla rozwoju filozofii, w idei krytycyzmu upatrywał 

zaś jego „najbardziej charakterystyczną dziejową zasługę i samą istotę systemu”. 

W artykule Niemiecki romantyzm i rosyjskie słowianofilstwo myśliciel wyjaśniał, 

dlaczego jego zdaniem filozofia Kanta nie przyjęła się w Rosji: 

 
[…] system Kantowski w żadnym wypadku nie mógł urzec budzącej się rosyjskiej świado-

mości. Nie mógł, bo Rosja aż do XVIII wieku niewiele wniosła do naukowej skarbnicy 

ludzkości i nie była w stanie należycie ocenić pozytywnego aspektu Kantowskiego dzieła; 

                                                 
2 F. Stiepun Bywszeje i niesbywszejesja Sankt-Pietierburg 1995 s. 72.  
3 Zob. „Forum nowejszej wostocznoewropejskoj istorii i kultury” 2007 nr 2 http://www1. 

ku-eichstaett.de/ZIMOS/forum/docs/a11stepunRickert.pdf [01.02.2012]. 
4 S. Mazurek Rosyjski renesans religijno-filozoficzny. Próba syntezy Warszawa 2008 s. 177. 


 Neokantyzm Fiodora Stiepuna 289 
____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________ 

 

z drugiej strony, rosyjska myśl filozoficzna, spragniona całościowego światopoglądu i uza-

sadnienia swych przekonań religijnych, musiała nadzwyczaj dramatycznie przeżywać nie-

chętny stosunek do ostatecznych kwestii metafizycznych5. 

 
Nadszedł jednak czas, by i w Rosji w pełni przyswoić dziedzictwo Kanta – po-

stulował Stiepun. I choć „Logos” nie deklarował przywiązania do jakiegoś określo-

nego nurtu filozoficznego, to redaktorzy jasno i wyraźnie odcinali się od wszelkiej 

nienaukowej filozofii. 

Stiepun przy całym swym szacunku i podziwie dla myśli Kanta do końca swo-

jego życia pozostał uważnym i krytycznym odbiorcą oraz komentatorem jego filo-

zofii. Pisał: „systemem Kanta wstrząsają do głębi najrozmaitsze prądy, jest on prze-

sycony sprzecznościami; sprzeczności te długo jeszcze będą pożywką zarówno dla 

rozwoju szkół kantowskich, jak i dla walki przeciwników systemu Kanta z jego 

obrońcami i kontynuatorami”
6
. 

W pamiętnikach filozof zauważył, że gdyby Kant żył nie w Królewcu, lecz na 

Syberii, zrozumiałby z pewnością, że przestrzeń jest ontologiczna, a nie fenomeno-

logiczna i w związku z tym być może napisałby nie transcendentalną estetykę, lecz 

metafizykę przestrzeni, która w przekonaniu rosyjskiego myśliciela mogłaby być 

dla Niemców kluczem do zrozumienia Rosji
7
. 

Stiepun zajmował się filozofią właściwie tylko w pierwszym, niemiecko-         

-rosyjskim okresie swojego życia. Na emigracji był przede wszystkim wykładowcą 

socjologiem
8
 i publicystą

9
. Jedyną stricte filozoficzną pracą myśliciela jest wydany 

w Berlinie w 1923 roku zbiór Życie a twórczość, na który złożyły się cztery artyku-

ły opublikowane wcześniej na łamach „Logosu”: Niemiecki romantyzm i rosyjskie 
słowianofilstwo, Tragedia twórczości (Friedrich Schlegel), Tragedia świadomości 

mistycznej i Życie a twórczość oraz szkic poświęcony Zmierzchowi Zachodu Oswalda 

Spenglera
10

. 

W swoich wspomnieniach Stiepun pisał, że artykuł Życie a twórczość był 

w jego przekonaniu „pierwszym szkicem systemu filozoficznego, usiłującego na 

                                                 
5 F. Stiepun Życie a twórczość W. Sawicki (tł.) Warszawa 1999 s. 11. 
6 Tamże, s. 93. 
7 Zob. F. Stiepun Bywszeje… wyd. cyt. s. 264. 
8 W latach 1926–1937 Stiepun pracował w katedrze socjologii w Wyższej Szkole Technicz-

nej w Dreźnie. W 1937 roku myśliciel, jako zdeklarowany przeciwnik narodowego socjalizmu, 

został odsunięty od działalności akademickiej. Naziści oskarżyli go o „rusofilstwo i żydofilstwo”. 

Po wojnie, w 1946 roku filozof objął specjalnie dla niego utworzoną katedrę kultury rosyjskiej na 

Uniwersytecie w Monachium.  
9 Stiepun regularnie publikował w najważniejszych periodykach rosyjskiej diaspory. W la-

tach trzydziestych wraz z Gieorgijem Fiedotowem i Ilją Bunakowem-Fondaminskim redagował 

jedno z ciekawszych emigracyjnych czasopism – „Nowyj Grad”.  
10 Szkic ten po raz pierwszy ukazał się w 1922 roku w zbiorze poświęconym książce Spen-

glera, wraz z artykułami Bierdiajewa, Franka i Bukszpana. Jej publikacja była jedną z przyczyn 

wydalenia ze Związku Sowieckiego w 1922 roku najwybitniejszych rosyjskich intelektualistów. 


290 Marcin Ziomek 
____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________ 

gruncie krytycyzmu Kantowskiego naukowo obronić i usprawiedliwić wyraźnie 

podsunięty przez romantyków i słowianofilów ideał religijny”
11

. 

Systemu filozoficznego niestety nie udało mu się stworzyć – pozostawił jed-

nak po sobie zbiór esejów, będący zalążkiem interesującej koncepcji oraz świadec-

twem filozoficznych fascynacji myśliciela (Kant, Schlegel, Fichte, Schelling, He-

gel, Mistrz Eckhart, Sołowjow), a nawet poetyckich (Rilke). 

Tytułowa rozprawa Życie a twórczość składa się z czterech rozdziałów: Histo-
ryczna analiza pojęć życia i twórczości, Fenomenologiczny ogląd pojęć życia i twór-

czości, Naukowe objaśnienie pojęć życia i twórczości oraz Światopoglądowa inter-

pretacja pojęć życia i twórczości i – jak zauważa Leonid Stołowicz – jest ona 

„głównym konceptualnym dziełem Stiepuna”
12

. 

Autora Życia a twórczości w jego dociekaniach filozoficznych interesowały 

przede wszystkim kwestie i pytania ostateczne. Był głęboko przekonany, że „jedy-

nym prawdziwym zadaniem filozofii” jest „ujrzenie absolutu”
13

. Tymczasem od 

czasów Kanta – twierdził –  nikomu w pełni nie udało się wyjaśnić kwestii absolutu: 

 
[…] absolut jako zasada całościowa, konkretna i ukształtowana, wciąż kryje się poza filozo-

ficznym horyzontem […] wciąż oczywiście domaga się on uznania, wciąż żąda dla siebie 

określonego logicznego miejsca w powstającym gmachu systemu filozoficznego, określonej 

formy filozoficznego potwierdzenia samego siebie14. 

 
Kluczowe tutaj wydaje się słowo  u j r z e n i e  (uzrenije). Absolut jest niepo-

znawalny, nie sposób go poznać drogą ratio, można go tylko i wyłącznie ujrzeć-      

-doświadczyć. W filozoficznych dociekaniach na temat tego, co absolutne, Stiepun 

postuluje swobodnie połączyć Kantowski transcendentalizm z „zasadą całościowe-

go i konkretnego syntetyzmu”
15

. 

Metafizyka jako nauka jest niemożliwa. Stiepun stwierdza w zakończeniu 

pierwszego rozdziału swojej rozprawy: 

 
[…] w filozofii nie ma miejsca dla Prawdy Ostatecznej [scil. dla absolutu – M. Z.] i zapytu-

je: Czy oznacza to, że zerwana została wszelka więź między filozofią a Prawdą Ostateczną? 

[…] Jeśli w filozofii nie ma miejsca dla Prawdy Ostatecznej, to może w granicach Prawdy 

Ostatecznej znajdzie się miejsce dla filozofii?16. 

 
W kontekście metafizycznych rozważań autora Życia a twórczości należy zgo-

dzić się z rosyjskim badaczem A. Abramowem, który nazywa filozofię Stiepuna 

„filozofią absolutu”. Autor ten pisze: 

                                                 
11 Zob. F. Stiepun Bywszeje… wyd. cyt. s. 117.  
12 L. Stołowicz Historia filozofii rosyjskiej. Podręcznik B. Żyłko (tł.) Gdańsk 2008 s. 351. 
13 F. Stiepun Życie a twórczość… wyd. cyt. s. 94. 
14 Tamże, s. 103. 
15 Tamże. 
16 Tamże, s. 104. 


 Neokantyzm Fiodora Stiepuna 291 
____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________ 

 

W ramach badeńskiej szkoły neokantyzmu Stiepun podjął próbę stworzenia nauki filozo-

ficznej, którą można by nazwać „filozofią absolutu”. Podstawowe idee „filozofii absolutu” 

zostały przedstawione w artykule Życie a twórczość17. 

 
Najważniejsze pojęcia w koncepcji filozoficznej Stiepuna to: przeżycie – życie 

– twórczość. Fundamentem swoich wywodów na temat życia i twórczości uczynił 

przeżycie, jednak nie jakieś konkretne subiektywno-psychiczne, ale pewne przeży-

cie w ogóle. Filozof zdaje sobie sprawę z nieprecyzyjności kategorii, którą się po-

sługuje, jednocześnie jest przekonany, że filozoficzny punkt wyjścia musi być czymś 

innym niż filozofia, musi pochodzić z zupełnie innej dziedziny. Stiepun w następu-

jący sposób tłumaczy swój wybór: 

 
[…] skoro już filozofia poszukuje punktu wyjścia, powinna poszukiwać go w czymś, co nie 

jest nią samą. Umieszczając punkt wyjścia filozofii w obrębie jej samej, znów wracamy do 

pytania o jej podstawę i początek18. 

 
Przykładem przeżycia, na którym Stiepun oprze cały swój dalszy wywód, jest 

doświadczenie lektury. Zatopienie w lekturze sprawia, że świat zewnętrzny pod 

wpływem obrazów i sensów, wyłaniających się z książek, przestaje istnieć dla 

podmiotu czytającego. Warto w tym miejscu przytoczyć obszerny opis tego do-

świadczenia: 

 
Siedzę i czytam. Pochłonięty, prawie  n i e  o d c z u w a m  s a m e g o  s i e b i e. 

W y ł a n i a j ą c y  s i ę  z  k s i ą ż k i  ś w i a t  coraz bardziej różnicuje się w na-

rastającej mnogości nakierowanych nań form rozumienia: rozwijają się przede mną przeci-

nające się szeregi sensów, pojęć, obrazów. Lecz oto, może w ciemnościach za oknem, może 

we mnie samym, w mojej duszy, rozlega się dziwne echo. W jednej chwili całe bogactwo 

mojej świadomości blednie, znika, pogrąża się w mroku. […] Mija tak noc, a może i wiecz-

ność. Dopiero, gdy zaczyna świtać, odzyskuję świadomość w znajomym pokoju i gaszę 

niepotrzebną lampę. Przede mną dobrze znany świat bibliotecznych półek, otwartych ksią-

żek i rozpoczętych rękopisów. Co działo się ze mną, gdy podczas tajemniczej nocy nastąpi-

ła pauza w moim istnieniu? Odpowiedzią na to nieuchronnie pojawiające się pytanie jest 

przede wszystkim wspomnienie wszystkiego, co się wydarzyło. Jego światło, niczym prze-

groda, błyskawicznie wrzyna się w strumień jednolitego przeżycia, którym byłem tamtej 

nocy, i natychmiast jakby rozcina moje ja na dwie części – ja, które w danym momencie 

wspomina, co się ze mną stało, oraz inne ja – które przeżywało tamtą noc, a teraz stało się 

czymś, co wspominam, i przez to oczywiście jest już pomniejszone i zdeformowane. W ten 

sposób moje ja rozpada się na dwa bieguny, które natychmiast spaja ze sobą martwa prze-

strzeń dzielącego je dystansu. Niemal w tej samej chwili wokół wyznaczającego ów dystans 

odcinka, niby wokół osi łączącej bieguny mojego ja, zaczynają się wyłaniać, a później coraz 

szybciej krążyć najrozmaitsze etyczne i estetyczne oceny tego, co zaszło, mistyczne inter-

pretacje tego wydarzenia i odnoszące się do niego kwestie analizy teoretycznej19. 

                                                 
17 A. Abramow O russkom kantianstwie i neokantianstwie w żurnale „Łogos” http://www. 

srph.ru/library/ [01.02.2012]. 
18 F. Stiepun Życie a twórczość… wyd. cyt. s. 108. 
19 Tamże, s. 108–109. 


292 Marcin Ziomek 
____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________ 

Stiepuna zupełnie nie interesuje treść przeżycia, lecz jego wewnętrzna struktu-

ra i rytm. Przeżycie opisywane przez niego ma strukturę kolistą, a życie i twórczość 

są dwoma jego biegunami. Pisze on: „koniec opisanego przeze mnie przeżycia po-

krywa się w pewnym sensie z jego początkiem; zaś jego środek jest maksymalnie 

oddalony od początku, jak i od końca”
20

. W fazie początkowej podmiot jest całko-

wicie bierny – otwiera się przed nim nieznany zupełnie świat, natomiast w fazie 

końcowej ja znajduje się w stanie najwyżej aktywności, ponieważ to wszystko, co 

przeżyło i czego doświadczyło, próbuje poddać analizie i interpretacji. „Tę część 

świata, którą wspominało jako przeżytą przez siebie noc, atakowało ono całą masą 

pytań, ocen i interpretacji”
21

 – stwierdza myśliciel. Środek przeżycia wypełnia zaś 

coś, co, zdaniem Stiepuna, nie jest ani światem, ani podmiotem. Stan ten nazywa 

„bezprzedmiotową pauzą w świadomości”
22

, w której czasie ja doświadcza tego, co 

absolutne. W konkluzji wywodu czytamy: „na tym biegunie dogmatycznie ustana-

wiam nadrzędną dla danej dziedziny kategorię pełni, tj. p o z y t y w n e j 

w s z e c h j e d n o ś c i”
23

. Jak zauważa Stołowicz, Stiepun, wprowadzając kate-

gorie wszechjedności: 

 
[…] próbuje połączyć „filozofię życia” z doktryną Sołowjowa. Pragnie też Sołowjowa 

skrzyżować z Kantem, zaznaczając, że dla niego pozytywna wszechjedność nie jest samym 

absolutem, lecz tylko logicznym symbolem tego absolutu, i w dodatku nie absolutu, jakim 

on rzeczywiście i w sobie samym jest, lecz jak jest on dany w przeżyciu24. 

 
Doświadczenie życia ze względu na „samą swą istotę i znaczenie” okazuje się 

przeżyciem mistycznym, którego struktura składa się z trzech zasadniczych mo-

mentów: odejścia od sfery zmysłów, doświadczenia pozytywnej wszechjedności 

oraz powrotu duszy do nieskończonej różnorodności świata
25

. W dalszej części 

artykułu filozof na potwierdzenie swojej tezy przywołuje świadectwa mistyków. 

Przytoczone przez niego fragmenty pochodzą z dzieł: Mistrza Eckharta, Plotyna, 

Symeona Nowego Teologa, Dionizego Areopagity, Ramakryszny, Lao-Tse, Fari-

duddina Attara. Odwołując się do doświadczenia mistycznego, Stiepun próbuje 

uwiarygodnić swoje opisane wcześniej przeżycie. 

Zarówno życie, jak i twórczość Stiepun rozpatruje jako przeżycie. Życie to do-

świadczenie niepodzielnej jedności. Twórczość zaś charakteryzuje się doświadcze-

niem wielości i opiera się na dualizmie podmiotu i przedmiotu. Twórczość Stiepun 

rozumie jako całokształt ludzkiej działalności i aktywności. Rozpada się ona na 

                                                 
20 Tamże, s. 110. 
21 Tamże. 
22 Tamże, s. 114. 
23 Tamże. 
24 L. Stołowicz Historia… wyd. cyt. s. 352. 
25 F. Stiepun Życie a twórczość… wyd. cyt. s. 117. 


 Neokantyzm Fiodora Stiepuna 293 
____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________ 

 

różnorodne formy twórczości kulturalnej: na naukę i filozofię, na sztukę i religię, 

które „zorganizowane są na zasadzie monadologicznej jedności w wielości”
26

. 

W przekonaniu Stiepuna pilnym zadaniem filozofii jest systematyzacja twór-

czych form ludzkiej aktywności. Próbuje on stworzyć taką ogólną klasyfikację. Sto-

łowicz zauważa, że Stiepun w ślad za swoimi nauczycielami neokantystami stosuje 

podejście aksjologiczne. Wartości filozof dzieli na wartości stanu oraz wartości 

przedmiotowe. Pierwsze konstytuują ludzkie ja („formy organizacji człowieka”) 

oraz określają stosunek osoby do innych osób („formy samoorganizowania się 

ludzkości”). Najważniejsze spośród nich to osoba i los – „podstawowa forma sto-

sunku człowieka do człowieka”
27

. W grupie wartości przedmiotowych Stiepun wy-

różnia wartości naukowo-filozoficzne oraz wartości estetyczno-gnostyczne. Pierwsze 

tworzą dobra kultury takie jak nauki ścisłe czy naukowa filozofia, drugie natomiast 

budują dobra sztuki oraz symboliczno-metafizyczne systemy filozoficzne. 

W ostatnim rozdziale rozprawy Stiepun decyduje się – jak pisze – na „roz-

strzygający krok” i stwierdza, że przeżycie życia uznaje za przeżycie głębsze i waż-

niejsze od przeżycia twórczości, ponieważ doświadczenie życia jest, jego zdaniem, 

religijnym przeżyciem Boga, a więc przeżyciem „o ostatecznym znaczeniu i głę-

bi”
28

. Myśliciel pisze: „utożsamienie Życia i Boga okazuje się jakby  m i s t y c z-

n y m  a priori całego mego wywodu na temat światopoglądowego znaczenia pojęć 

Życia i Twórczości”
29

. Słowa Stiepuna przywodzą na myśl słowa z Prologu Ewan-

gelii św. Jana: „Na początku było Słowo, a Słowo było u Boga. […] W Nim było 

życie, a życie było światłością ludzi” (J 1, 1-4). W takim ujęciu sfera twórczości 

jest „aktem oddalenia się człowieka od Boga”, jednak w przekonaniu Stiepuna nie 

należy traktować sfery twórczości jako „grzesznej i bogoburczej autoafirmacji 

człowieka”
30

. 

Doświadczenie mistyków, na które wcześniej powoływał się Stiepun, docenia 

zarówno moment zjednoczenia z Bogiem, a więc afirmuje Życie, jak i następujący 

bezpośrednio po nim moment rozstania człowieka z Bogiem (Twórczość). W istotę 

przeżycia mistycznego organicznie wpisany jest moment oderwania mistyka od 

Boga i powrót do sfery zmysłów. Stiepun pisze: „mistyk nie odczuwający całą swą 

istotą, iż jest skazany na twórczość, nie byłby już mistykiem, ale samym Bo-

giem”
31

. Mistyk doświadcza zarówno jedności (zjednoczenie z Bogiem), jak i dwo-

istości (powrót do sfery rzeczywistości). Myśliciel stwierdza, że poprzez twórczość 

człowiek realizuje swoje powołanie – „prawdziwe ludzkie, tj. wyznaczone mu przez 

Boga”
32

 – spełnia w ten sposób swoje człowieczeństwo. Twórczość w przekonaniu 

                                                 
26 Tamże, s. 132. 
27 Tamże, s. 134. 
28 Tamże, s. 148. 
29 Tamże. 
30 Tamże. 
31 Tamże, s. 150. 
32 Tamże, s. 150–151. 


294 Marcin Ziomek 
____________________________________________________________________________________________________________________________________________________________________________________________________________________________________________ 

Stiepuna jest formą anamnezy – przypominaniem Życia, a szeroko pojęta kultura 

próbą odnalezienia „utraconego Życia-Boga”. „Człowiekowi nie wolno wyrzec się 

twórczości, bo tworzyć tyle właśnie znaczy, co być człowiekiem, zaś być człowie-

kiem przeznaczył człowiekowi sam Bóg. I dlatego wyrzeczenie się twórczości nie 

jest niczym innym niż jawnym Bogoburstwem”
33

 – konkluduje Stiepun. 

 
FYODOR STEPUN’S NEO-KANTIAN PHILOSOPHY 

 
In this article I attempt to analyse Fyodor Stepun’s philosophical essay Life and Creative Activity. 

This treatise is in fact the thinker’s only strictly philosophical work. In his works the Russian 

philosopher frequently stressed the role and importance of Immanuel Kant in the development of 

philosophy, yet he suggested the necessity of going beyond the limits of critical philosophy. As 

the author intended, the essay Life and Creative Activity was the first attempt to sketch a philo-

sophical system, which would attempt to defend and justify the idea of religious philosophy on 

the grounds of critical philosophy. In my article I try to describe Stepun’s philosophical idea (the 

philosophy of absolute) which is based on the analysis of the concept of mystical experience, 

whose two poles are: life (experiencing unity) and creative work (experiencing multiplicity). 

 
Marcin Ziomek – e-mail: ziomekmarcin@gmail.com 

 

                                                 
33 Tamże, s. 152. 


