

MOTTO: „Západná civilizácia stojí na dvoch pilieroch. Jedným z nich je kresťanstvo, druhým grécka filozofia.“

„Filozofia je grécke slovo,“ povedal svojho času Heidegger. Hoci počiatky myslenia datujeme už do starovekej Indie a Číny, filozofia, ako ju poznáme dnes, vznikla v Grécku. Pre rozvoj myslenia boli pozoruhodné roky 800-500 pred Kristom, kedy sa v rôznych kultúrach objavili zásadné osobnosti dejín. Čína (Lao-tse, Konfucius), India (Mahavira, Budha), Grécko (vyrátaní nižšie), Judea (Jeremiáš, Ezechiel), Perzia (Zarathuštra) – o tejto dobe hovorí filozof Karl Jaspers ako o „osi svetových dejín“. Z uvedeného vidieť, že filozofia sa nerodí len na západe (hoci tu zažíva rozhodujúce úspechy), ale aj v Indii a Číne.

GRÉCKA FILOZOFIA

Podmienky vzniku filozofie a vedy v Grécku

Obchod a námorná plavba Grékov ovládali celé Stredozemné more (doprava bola ľahšia po mori, než po súši, nejestvovali totiž cesty – o to viac, že Grécko je hornaté). Ľudia bez domova (obchodníci, námorníci) sú vždy náchylní pochybovať o tradičných hodnotách – o to viac, že sa stretávali s mnohorakými kultúrami, náboženskými predstavami (Egypt, Judea, Perzia), ktoré si všetky robili nárok na pravdu. Preto sa rozšírila pochybnosť o všetkých z nich. Blahobyt spojený s obchodom priniesol rozvoj všeobecného vzdelania. Gréci nepoznali centralizovanú vládu, ktorá by mohla účinne obmedziť slobodu ľudí. Ak bol prenasledovaný v jednom meste (polis), mohol človek ujsť do iného. Zároveň nemali kňazský stav, ktorý by disponoval politickou mocou, a ktorý by zhromažďoval znalosti (ako kňazi v starovekom Egypte, či mnísi v stredovekej Cirkvi) a teda nemohli brzdiť rozvoj myslenia. Vďaka tomu všetkému sa tu uskutočnil prechod od **mýtu k logu**. Tradičné, mýtické chápanie sveta a príbehy o jeho zrode (Kronos, Zeus a iní bohovia) už prestali byť pre časť ľudí jediným a dostatočným základom duchovnej orientácie človeka. Zrodila sa filozofia – vysvetľovanie sveta prostredníctvom pochopených zákonitostí – logos (po grécky – slovo, usporiadanosť).

Periodizácia gréckej filozofie

Od žiadneho z predsokratických prírodných filozofov, zaoberajúcich sa hľadaním arché, sa nám nezachoval vlastný spis. Súčasná filozofia ich však nespomína iba z úcty k počiatkom. Vplyv niektorých v súčasnosti rastie.

Hľadanie arché

ARCHÉ – pralátka, prazáklad sveta, v ktorom tkvie pôvodná jednota mnohorakých vecí.

VODA – Tales z Miléty

VZDUCH – Anaximenes z Miléty

APEIRÓN (gr. neobmedzené, neohraničené – vo význame neurčitého vzduchu ako oživujúceho dychu, duše) –

Anaximandros z Miléty

ČÍSLO – Pytagoras

OHĚŇ – Herakleitos

ATOMOS (nedeliteľné najmenšie čiastočky hmoty) – Demokritos

OHĚŇ, VODA, VZDUCH, ZEM – pluralista Empedokles

SEMENÁ (drobné zárodoky vecí) – Anaxagoras

Pytagoras zo Samu

prvý použil slovo filozofia. Zaoberal sa geometriou, matematikou a položil ju do stredu svojej filozofie. Vyvinul náuku o číslach a usiloval sa so svojimi nasledovníkmi vyjadriť všetko na svete v číselných vzťahoch (pochopiteľne neúspešne). Veril, že veci sú odrazom čísel. Tým chcel ukázať, že vo svete jestvuje harmónia – **kozmos** nie chaos.

ELEATI

Sú pomenovaní podľa mesta Elea, kde pôsobili. Ide o Xenofana, Parmenida a Zenóna.

Xenofanes

Utočí na staré náboženstvo (bohovia majú príliš veľa ľudských rysov – sú **antropomorfní**). Vyčíta Homérovi, že bohom prisúdil činy, ktoré medzi ľuďmi sú považované za hanebné – krádež, podvod, cudzoložstvo. „*Keby voly mohli zhotovovať obrazy svojich bohov, bezpochyby by im dali podobu volov.*“

Nemôže byť množstvo bohov. To, čo je najvyšší a najlepšie, môže byť len **jedno**. Tento boh je všadeprítomný, totožný s prírodou (panteizmus) a jeho podobu a myslenie nemožno porovnávať so smrteľníkmi.

Parmenides

Prijal myšlienku o nepremenlivom súcne: „*Len bytie je a nebytie nie je a nemôže byť myslené.*“ (Je považovaný za zakladateľa ontológie – náuky o bytí)

Popiera možnosť vývoja – lebo ak sa má niečo ešte len stať, predtým to ešte nebola súčasť a to nie je mysliteľné. Myslenie a súcno sú tým istým. Zmysly, ktoré predvzádzajú svet ako neustálu zmenu, vznik a zánik, klamú, sú zdrojom všetkého omylu.

Zenón z Eley

Tvorca paradoxov o nemožnosti pohybu, tzv. **apórií** (apória – bezvýchodiskové postavenie). Napr.:

- Achilles a korytnačka
- Letiaci šíp (ak je v pokoji v každom okamihu letu, potom je v pokoji i v celom čase – teda nepohybuje sa)

Herakleitos z Efezu „temný“

Na rozdiel od eleatov si nevšima aspekt jednoty univerza, ale naopak – jeho **mnohosť**, neustály vznik a zánik. Svet považuje za premeny večného **ohňa**, ktorý sa zapaluje a zhasína podľa vlastnej miery a zákonitosti (túto zákonitosť po prvýkrát v dejinách nazýva **logos** – slovo). Preto hovorí „*panta rei*“ (všetko plynie), „*Nevstúpiš dvakrát do tej istej rieky.*“ Zdrojom premien sú protiklady a ich stretnutie: „Boj je otcom všetkých. Jedných robí bohmi, druhých ľuďmi, jedných otrokmi, druhých slobodnými.“ Každá vec potrebuje k svojmu bytiu protiklad, s ktorým vytvára jednotu: „Zhodné i nezgodné spolu súhlasí ako u luku a lýry.“ – preto sa o ňom hovorí ako o otcovi dialektiky.

DIALEKTIKA – 1. učenie o vývoji, ktorý sa dosahuje prekonávaním protikladov (Herakleitos, Hegel, Marx). 2. schopnosť viesť rozumný dialóg (Sokrates, Zenón z Eley)

PLURALISTI

Vyznávajú nie jeden (singulár), ale viacero (plurál) arché

Empedokles

Hovorí o štyri elementy: Miléťania (*voda a vzduch*), Herakleitos (*ohň*), eleati (pevná, nemenná *zem*). Každý element vonkajšieho sveta je v nás poznávaný elementom rovnakého druhu: „Oko je slnečné, veď pre slnko by inak bolo slepé.“ **Láska a nenávisť (svár)** sú hnacou silou diania - sila zjednocujúca a oddeľujúca (raz prevláda jedna, raz druhá)

Anaxagoras

Nie štyri elementy, ale množstvo odlišných pralátok – „**semená**, zárodky“ vecí. Svet organizuje „**nús**“ – myslia, všemohúci, neosobný duch, ktorý z prvotného chaosu vytvoril kozmos.

ATOMISTI

Leukippos

Prvá formulácia **kauzality**: „Ani jedna vec nevzniká bez príčiny, ale všetko vzniká z nejakého dôvodu a nutnosti.“ Jeho učenie poznáme len vďaka jeho žiakovi:

Demokritos

Prázdny priestor (na rozdiel od Parmenida tvrdí, že existuje aj nesúcné) vyplňajú atómy (**atomos** – nedeliteľný) – nespočetné nepatrné telieska rozličnej veľkosti a váhy. Všetko vzniká ich spojením a zaniká ich rozlúčením. Pohybujú sa v nekonečnom priestore podľa zákona tiaže. Všetko sa deje podľa železnej zákonitosti príčin a následkov – **determinizmus** (lat. *determinare* – určovať), svet nepotrebuje žiadneho riadiaceho ducha. Aj duša človeka sa skladá z atómov, ktoré sa po smrti rozptýlia.

SOFISTI

Po víťazstve Grékov nad Peržanmi sa posilnil politický vplyv Atén. Potrebovali vzdelaných ľudí s rétorickou prípravou – čo vyžadovala účasť na riadení verejných záležitostí. Ujali sa toho **sofisti** – potulní platení učítelia múdrosti (brať plat bolo v Grécku hanbou a preto slovo sofista sa stalo nadávkou). Učili, ako narábať s jazykom (prekrúcať argumenty) – pričínili sa o rozvoj gramatiky, pripravili pôdu pre vznik logiky. Tým relativizovali všetko doterajšie poznanie i etické normy. Upozornili, že morálne hodnoty vytvorili ľudia, nie bohovia. Upriamili pozornosť na človeka

Kritias

Náboženstvo výtvorom človeka, ktorý chcel vierou v božstvo vyvolať v ľuďoch strach pred trestom

Prodikos

Náboženstvo vzniklo tak, že predkovia začali zbožňovať všetko, čo pomáha životu a prináša úžitok

Protagoras

„Človek je mierou všetkých vecí – súcich, že sú a nesúcich, že nie sú.“ (obvinený z bezbožnosti a vypovedaný z Atén).

Gorgias z Leontín

Prvý skeptik – spis O nesúcné alebo prírode dokazoval, že:

- nič neexistuje
- keby niečo existovalo, muselo by to byť nepoznateľné
- keby to bolo možné poznať, nedalo by sa toto poznanie odovzdať ďalším

KLASICKÁ GRÉCKA FILOZOFIA

Ťažko vznikne nejaký problém, ktorý by nebol prebraný už v tomto klasickom období s výnimkou existenčných otázok rozvíja sa v Aténach.

Sokrates (470-399 BC)

Sokratov život Syn sochára a pôrodnej babice („**maieutika**“ – pôrodnické umenie. Aj sám Sokrates sa nazýval pôrodnikom – pomáhal pravde prísť na svet – to bola jeho filozofická metóda – klásť otázky, spochybňovať vžitú predstavu, aby spod nánosov mienok sa zrodila pravda.), nevyzeral ako filozof, ani ako Grék, skôr ako remeselník: zavalitá postava, široká hlava, tupý nos. Zanedbával svoje remeslo (sochárstvo) i svoju ženu Xantipu a deti a celé dni sa potuloval po Aténach s tlupou mladých ľudí a kládol okoloidúcim rôzne otázky. Obvinili ho z kazenia mladej generácie a bezbožnosti... a odsúdili na smrť. Sokrates nevyužil príležitosť ujsť do exilu a radšej vypil blen.

Sokratovo dielo Možno ho len ťažko oddeliť od diela jeho žiaka Platóna (väčšina jeho dialógov má tú podobu, že Sokrates kladie otázky, vysvetľuje atď.). Pri svojich rozhovoroch sa nechával viesť božským hlasom svedomia „**daimonion**“. Používa metódu, ktorá dostala názov: sokratovská irónia. Pozostáva z:

- 1. ironickej časti** – v nej deštruuje samozrejmosť. Sokrates náhodne oslovuje okoloidúcich (väčšinou ľudí z vyšších vrstiev, ktorí sa správali nadradene); hraje nevedomého, kladie im banálne otázky, aby sa pýtal stále zložitejšie veci.
- 2. maieutickej časti** – dotčení musia priznať, že slová, ktoré bežne používajú, nevedia vlastne vysvetliť. Sokratovi záležalo na tom, aby každý sám svojím myslením našiel odpoveď: on odmietol odpovedať za človeka slovami: „Viem, že nič neviem.“ (To je vlastne vrchol filozofie, ale nie sofistická rezignácia)
- 3. definície** – išlo o určenie nejakého pojmu, poznanie morálnej hodnoty. Chcel poučiť svojich súčasníkov predovšetkým o tom, čo je cnosť (zdatnosť) – konať mravne kvôli mravnosti samej, nie úžitku, ktorý z nej vyplýva. Neustále oslovoval ľudí výrokov, ktorý stál na priečelí deľskej veštiarne: „*Gnóthi seauton – Poznaj seba samého!*“

Sokrates mal hojne nasledovníkov, spomedzi ktorých spomeňme aspoň **kyrénsku školu** (za cieľ konania pokladala pôžitok) a **kynickú školu** (gr. *kyón* – pes), ktorej stúpenci pohrdali materiálnymi statkami, odmietali spoločenský poriadok, hlásali návrat k prírode (Diogenes zo Sinope žil v sude)

Platón (427-347 BC)

Platónov život Narodil sa v Aténach v aristokratickej rodine. Pomýšľal na politickú kariéru, ale odradila ho prelietavosť politiky. V dvadsiatich rokoch sa stretol so Sokratom, ktorý ho rozhodujúco ovplyvnil. Vynaložil mnoho prostriedkov na cesty po svete (Egypt, dokonca vraj aj India). Založil v Aténach samostatnú školu nazvanú Akadémiou. Svoje politické predstavy o ideálnom štáte sa pokúsil uplatniť u tyrana v Syrakúzach. Neúspešne. Umrel ako osemdesiatročný, uprostred práce.

Platónovo dielo Písal vo forme dialógov. Medzi najvýznamnejšie patria:

Platónova metafyzika Jestvujú dva svety: svet ideálnych obrazov (**ideí**) a svet zmyslových vecí. Zmyslové veci sú len tieňom, nedokonalým obrazom pôvodných ideí. Zmyslové veci podliehajú skaze a preto ich nehodno skúmať. Skúmanie máme zamerať na večné, nemenné podstaty vecí – idey. Na vrchole ideálneho sveta tróni **idea dobra**, z ktorej pochádzajú všetky ostatné, podobne ako svetlo odhaľuje všetko vo svete a dáva život všetkému živému..

Platónova gnozeológia Duša človeka sa skladá z troch častí – rozumu, citu, žiadostivosti. Rozumový duch sa po smrti oddeľuje od tela a vracia sa do ríše, v ktorej žil aj predtým – do sveta ideí (reinkarnácia). Preto je celé poznanie iba **rozpamätávaním** (gr. anamnézis) sa duše na to, čo vo svete ideí priamo nazerala.

Platónova etika

Platónova politická teória Kritizuje doterajšie ústavy.

Oligarchiu (vláda bohatých) založenú na majetku – že vládu bohatí, ale chudobní sú z toho vylúčení, aj keby sa snáď rozumeli do politiky lepšie. Že v takom štáte jestvuje napätie. Z boja, ktorý v oligarchii jestvuje, môžu vyjsť víťazne chudobní a vznikne **demokracia** (vláda ľudu). V slobode, ktorú prináša demokracia, sa už nikto nemusí nič učiť, nikto sa nemusí postaviť na obranu vlasti. Veď všetci sú si rovní, nikto nemôže rozkazovať druhému. „Učiteľ za týchto pomerov lichotí žiakom, chveje sa pred nimi a oni si z jeho slov nič nerobia.“ Preto po demokracii nutne prichádza **tyrania** (vláda násilia).

Preto Platón vytvára koncept **aristokracie** – vlády najlepších – koncept dokonalého usporiadania spoločnosti (Politea-Ústava). Takýmto víziám dokonalého štátu sa bude hovoriť – **utópia**. Na čele štátu stoja filozofi – ľudia vynikajúci cnosťou múdrosti – zocelení dlhými rokmi vzdelávania a praxe. Pod nimi stoja strážcovia – statočnosť. Na konci reťazca sú roľníci, remeselníci, obchodníci – umiernenosť. Keďže lákadlom pre človeka sa môže stať základný ľudský pud po hlade a láske, a ten môže rozvrátiť celý štát, treba ho dostať pod kontrolu. Preto Platón navrhoval zrušiť súkromné vlastníctvo a rodinu (aspoň u filozofov a strážcov). O výchovu detí (gymnastika – formuje telo, hudba – formuje dušu) sa stará štát. Štát reguluje aj výber partnerov na plodenie detí zo strany strážcov. Ide o totalitnú spoločnosť. V neskorom diele Zákony zmiernuje jednostranosť predchádzajúceho diela a doporučuje zmiešanie jednotlivých politických systémov.

ČASTI DUŠE	SÍDLO V TELE	CNOSŤ	STAV
rozum vznetlivosť (cit) žiadostivosť	hlava hrud' podbruško	múdrost' statočnosť umiernenosť	filozof - kráľ strážca - bojovník výrobca

Aristoteles (384-322 BC)

Aristotelov život Narodil sa v Trácii (Stageir – dnešné severné Grécko). Ako mladík prišiel do Atén a 20 rokov bol žiakom v Platónovej Akadémii. Po smrti učiteľa žil istý čas v malej Ázii, kým ho Filip, kráľ macedónsky nepovolal späť do Grécka, aby učil jeho syna Alexandra. Vrátil sa do Atén, kde založil školu Lykeion (lýceum). Vďaka finančným prostriedkom svetovládcu vytvoril obrovskú knižnicu a prírodovedckú zbierku rastlín a zvierat z celého vtedajšieho známeho sveta. Po Alexandrovej smrti sa Gréci, ktorí len neradi znášali macedónsku nadvládu, obrátili proti Aristotelovi a obvinili ho z bezbožníctva. „Nedám Aténčanom možnosť znova sa prehrešiť proti filozofii (prvýkrát, keď zabili Sokrata),“ povedal Aristoteles a ušiel do Chalkidy, kde o rok zomrel osamotený.

Aristotelovo dielo Zachovala sa len časť – vraj ich bolo niekoľko sto (dnes iba chatrne usporiadané, ťažko sa čítajú)

Aristotelova logika Na rozdiel od Platóna, ktorý nedôveruje zmyslovému poznaniu, Aristoteles tvrdí, že zmysly nás neklamú, že všetok omyl pochádza iba z chybného uvažovania. Preto kladie veľký dôraz na logiku. Logika teda neukazuje, čo máme myslieť, ale ako v myslení postupovať, aby sme dospeli k správny výsledkom.

- Každé myslenie sa odohráva v pojmoch. Správne myslenie potrebuje správne pojmy. Jasné **pojmy** získame, ak ich spoľahlivo definujeme.

Najvšeobecnejšie pojmy nazval Aristoteles **kategóriami** (10 druhov) – najdôležitejšie: substancia, kvantita, kvalita (vlastnosť), relácia (vzťah)... ktorými môžeme vyčerpávajúco pomenovať všetko existujúce. Aristoteles sa nazdával, že kategórie sú základnými formami bytia, tj. nejestvujú iba v našej myšli, ale aj v konkrétnych veciach.

Pojmy spájame do viet – **súdiv** (subjekt – predikát) Súdy spájame v **úsudky** – syllogizmy, ktoré sa skladajú z premis a záveru

- Premisa 1: Všetci ľudia sú smrteľní.
- Premisa 2: Sokrates je človek.
- Záver: Sokrates je smrteľný.

Pravidlá dokazovania: zásada sporu (to, čo je, nemôže zároveň aj nebyť), identity ($A=A$), vylúčenie tretieho (medzi bytím a nebytím tej istej vecnej súvislosti nemôže byť nič tretie), zásada dostatočného dôvodu.

Pravidlá odvodzovania – **indukcia** (od jednotlivého k všeobecným záverom), **dedukcia** (od všeobecného k jednotlivosti). Aristoteles viac dôveruje indukcii, hoci jej faktickú platnosť nemožno nikdy obhájiť (Železo je ťažšie ako voda, striebro je ťažšie ako voda, zlato je ťažšie ako voda – z toho vyplýva, že kovy sú ťažšie ako voda... Indukcia v tomto prípade však zlyháva. Draslík je kov a pláva na vode.).

Aristotelova metafyzika Fyzika skúma telesá v priestore, chémia ich vnútorné zloženie, biológia skúma organické látky. Čo však skúma svet vo všeobecnosti? Filozofia – metafyzika. Metafyzika skúma súcno ako súcno.

- Všeobecné podľa neho nie je ideálny, v akomsi inom svete súci predobraz. Všeobecné súdy nehovoríme o nejakých ideách (ako napr. Platón), ale vždy o jednotlivých veciach. Len v nich sme schopní uchopiť niečo ako esenciu (podstatu) súcna.

Súcno je zjednotením **formy (idea)** a **látky (matéria)**. Látka sama o sebe nemá žiadnu skutočnosť – má v sebe len **možnosť** - **potencia**. **Skutočnosť** – **akt** získava, až po stretnutí s formou (drevo, idea stola – reálny stôl). Látka však nie je pasívna, lež kladie forme odpor. Preto všetko, čo vzniká je nedokonalé.

Výsledok procesu vznikania je však určený nielen formou, ale aj náhodnými okolnosťami a vplyvmi, ktoré spôsobujú vytváranie individuálnych odchýlok a osobitostí. Tieto odchýlky a rozdiely pripisuje Aristoteles látke. Jednotlivci (Adamčák, Gabzdilová) sa líšia látkou, ale sú rovnakí svojím druhom (človek). Z toho sa vyvinula filozofická tradícia, ktorá oproti podstate (**substancii**) kladie náhodnú, druhotnú vlastnosť (**akcidenciu**) – napr. to, či má človek dlhé alebo krátke vlasy.

ŠTYRI PRÍČINY SÚCNA

- **látková príčina** (drevo)
- **formálna príčina** (stôl) alebo (strom)
- **pôsobiacia príčina** (stolár, ktorý stôl vyrobil) alebo (semienko, voda, zem)
- **príčina cieľová, účelová** (katedra škole) alebo (vegetatívny rast)

Ak má niečo vzniknúť musia, pôsobiť všetky štyri príčiny.

Aristotelova fyzika Pozorovanie prírody nám všade ukazuje obdivuhodnú účelnosť (účel je po grécky **telos** a preto sa táto disciplína nazýva teleológiou). Vnútorný princíp, ktorý pôsobí v procese vývinu a usmerňuje ho k naplneniu účelu nazýva **entelechiou** (takto nazýva aj dušu v človeku). Ako je forma účelom látky, tak je aj duša účelom tela a telo je nástrojom (organon – odtiaľ slovo orgány, organizmus) duše.

FORMY DUŠE podľa Aristotela (a neskôr aj Tomáša Akvinského)

- **vegetatívna** (rastliny) výživa a rozmnožovanie
- **zmyslová** (živočích) schopnosť zmyslového vnímania a pohybu
- **rozumová** (človek) schopnosť premýšľať

Vyššia duša nemôže byť bez nižšej, tj. v človeku sa nachádza nielen duša rozumová, ale aj vegetatívna a zmyslová. Činný duch nie je viazaný na telo a teda je nesmrteľný.

Rozum spája Aristoteles s dušou. Rozdeľuje ho na:

- **receptívny (trpný, pasívny)** – iba prijíma materiál poskytovaný zmyslami a z neho abstrahuje pojmy
- **činný (aktívny)** – nie je odkázaný na podnety z okolitého prostredia, ale sám uvádza do pohybu receptívny rozum i ostatné časti duše.

Aristotelova praktická filozofia (Doteraz sme rozprávali o teoretickom poznaní) – Skúma ľudské konanie, ktoré je zamerané na uskutočnenie istého cieľa – účelu (**telos**). Konečným cieľom, o ktorý sa ľudia usilujú kvôli nemu samému je **dobro**. Dobro rodiny má prednosť pred dobrom jednotlivca. Dobro štátu má prednosť pred dobrom rodiny. (Mohli by sme pokračovať: dobro ľudstva má prednosť pred dobrom štátu). Najvyšším individuálnym dobrom človeka je dosiahnuť **blaženosť** - **eudaimonia** (nie rozkoš, bohatstvo), ktorá je založená na poznávaní (bios teoretikos) a práci (bios praktikos).

Aristotelova politika Človek je **zoon politikon** – tvor spoločenský. Nemôže existovať bez druhých ľudí. (asi preto dáva Aristoteles prednosť štátu pred individuom). Mierové súžitie ľudí sa uskutočňuje v štáte. Rovnoprávne postavenie môžu mať iba slobodní muži. Ženy, deti a ešte väčší otroci sú menejcenní ľudia.

Peripatetická škola – Aristotelovi žiaci a nasledovníci. Meno získali podľa promenády (gr. peripatos), na ktorej vyučoval Aristoteles.

HELÉNSKA FILOZOFIA

Hoci ríša Alexandra Veľkého sa rýchlo po jeho smrti rozpadla, grécky vplyv pokračoval. Gréčtina sa stala jazykom vzdelancov, globálnou dorozumievacou rečou (ako dnes angličtina). Tento proces pokračoval aj potom, čo Grécko dobyl Rím. Grécke umenie a kultúra na jednej strane expandovali do sveta, na strane druhej sa miešali s cudzími prvkami. Azda aj preto sa už nevytvorila žiadna originálna hlboká filozofia. O to viac filozofia nabrala na rozmanitosti a stala sa centrom duchovného života (predčila aj umenie a náboženstvo). Nezaoberala sa teoretickými otázkami, ale obracala sa predovšetkým k človeku, skúmala jeho mravosť a začlenenie do štátu.

Koniec helenizmu nastáva, keď byzantský cisár Justinián dáva zatvoriť v roku 529 aténsku Akadémiu a posledných sedem učiteľov filozofie odchádza do exilu. Na západe ríše zomiera v roku 525 **Boethius** popravený gótskym kresťanským kráľom Teodorichom. Boethius navonok kresťan bol vo vnútri oddaný pohanskej filozofii a dáva jej naposledy zažiť v diele „Útecha z filozofie“ napísanom vo

väzení. Bol nazvaný posledným Rimanom a prvým scholastikom.

Stoici

Meno dostali podľa stĺporadia (grécky stoa), ktoré v Aténach kúpil ich zakladateľ **Zenón z Kítia** (336-264 BC)

Periodizácia

- starší stoicizmus (Zenón z Kítia, Kleantes, Chrysippos)
- stredný stoicizmus (Panaitios, Poseidonios)
- rímsky stoicizmus (**Seneca**, Epiktetos – dielo Rukovet' morálky, **Marcus Aurelius** – dielo Hovory k sebe)

Stoická logika Rozdeľujú ju na rétoriku (umenie hovoriť sám – monologicky) a dialektiku (umenie hovoriť s druhými – dialógicky). Chápali ju ako náuku o jazyku, v ktorej rozlíšili etymológiu (učenie o vzniku slov) od učenie o význame slov (rozdelili pojem, znak, denotát).

Stoická fyzika Uznávajú viacero princípov, ale iba jeden – herakleitovský praoheň – zákonitosť, formujúcu silu pôsobiacu zvnútra, ktorú nazývajú aj logos, nús, duša, prozreteľnosť, boh (Zeus). Boh je totožný s prírodou – sú teda panteisti.

Stoická etika

Hoci nadväzujú na kynikov, predsa im nie je ľahostajné úplne všetko – človek má aj isté povinnosti voči blíznym a štátu. Vyslovujú v antike revolučnú požiadavku – a totiž, že spravodlivosť sa vzťahuje na všetkých ľudí – aj na otrokov a barbarov. (Sú to teda prví humanisti a kozmopoliti). Hoci ich etika je do istej podobnosti s kresťanskou (asketická morálka, boha oslovovali „otec“) kresťanstvom pohrdali. Kresťanstvo bolo pre nich „filozofiou pre masu“.

Epikurejci

Zakladateľom je **Epikuros zo Samu** (341-270 BC).

Spoluobčania nadobudli presvedčenie, že sa usiluje iba o pôžitkársky a pohodlný život.

Logika má učiť, ako zabrániť omylom. Fyzika sa usiluje ukázať, že svet funguje na základe kauzality (nadväzuje na atomistov) a teda, že nepotrebuje žiadnych bohov, ktorí by doň zasahovali... Bohov nepopiera, ale žijú podľa neho „medzi svetmi“ a do ľudí sa nestarajú (a preto sa ich ľudia nemusia báť).

Jeho dielo spopularizovali rímski básnici – Titus **Lucretius Caro** (98-55 BC), Quintus **Horatius Flaccus** (65-8 BC)

Skeptici

Čím viac rozmanitých smerov vytvorili filozofi, tým väčšia únava a nechut' k filozofii začala vládnuť, tým väčšia **pochybnosť (skepsa)** o filozofickom poznaní vôbec. Hlavný predstaviteľ – **Pyrrhón** (asi 360-270 BC), neskôr Sextus Empiricus.

Eklektici

Vyberali si z predchádzajúcich smerov to, čo sa im hodilo, čo považovali za správne.

- rímsky eklektizmus** - Marcus Tullius **Cicero** (106-43 BC) – skvelou latinčinou sprístupnil filozofiu širokým masám.
- alexandrijský eklektizmus** - **Filón** (25 BC – 50 AD) – alexandrijský Žid vyvíja úsilie o zladenie judaizmu založeného na zjavenej pravde a prirodzenej pravde filozofie. Hovorí o troch prameňoch poznania – filozofia, Božie slovo a osvietenie. Neurčiteľný a nepoznatelný Boh podľa neho sídli v nepoznateľnej dialke. Pri stvorení sa nedotýka priamo látky, lebo by to odporovalo jeho dôstojnosti, ale využíva „logos“ (ideu ideí) – syna božieho, ktorý je prostredníkom medzi bohom a svetom, bohom a človekom.

Novoplatonici

Boj s kresťanstvom podnietil posledný pokus o obsiahlejší systém filozofie. Ako hovorí názov, prívrženci tohto prúdu nadväzovali na Platóna. Vyniká medzi nimi najmä:

Plótínos (204-270 AD)

Plótínov život a tvorba Z Egypta po rozmanitých štúdiách prišiel do Ríma, kde založil filozofickú školu a žil až do smrti. Dosiahol priazeň u cisárskeho dvora a od obyvateľstva požíval téměř poverčivú úctu. Bol človekom pokorným, jemným, charakterovom čistým. Chcel založiť platónsky štát filozofov, ale neúspešne. Celkom 54 Plótínových spisov usporiadal jeho najvýznamnejší žiak **Porfyrius** do 6 kníh po deviatich knihách – odtiaľ názov diela **Enneady** (deviatky).

Plótínova metafyzika

Plótínova etika Duše sa najskôr odvrátili od svojho otca Boha. Zostúpili do vznikania so smelosťou byť sami sebou. Stratili poznanie Boha a cenili si iba veci a tým sa stávali na nich závislými. Cieľom duše je očistiť sa od vecí sveta, znova sa spojiť s Bohom – dokonale sa ponoriť do toho božského, ktoré sa skrýva v nás. Jeho cieľom je teda mystické sebazabúdajúce odovzdanie.

STREDOVEKÁ FILOZOFIA

Výraz **medium aevum** (medziobdobie) vymysleli až v novoveku ako isté znehodnotenie predchádzajúceho veku – ako obdobie medzi antikou a jej znovuoobjavením v renesancii.

- **Začiatok stredoveku** – rozdielne dátumy: 313 (milánsky edikt), 476 (zánik Západorímskej ríše), 529 (zotvorenie platónskej Akadémie a prvý benediktínsky kláštor na Monte Cassino)
- **Koniec stredoveku** – 1492 (objavenie Ameriky), 1517 (Lutherove tézy vo Wittenbergu), 1452 (objavenie knihtlače)

Periodizácia stredovekej filozofie

Osobité črty stredovekej filozofie oproti starovekej

	GRÉCI	KRESŤANIA
BOH	prvý Hýbateľ, ktorý dal už predtým existujúcu hmotu do pohybu	Boh, ktorý stvoril svet z ničoho, stvoril teda aj hmotu
DUŠA	ľudská duša je chápaná iba ako výhonok svetovej duše	Boh stvoril dušu priamo, je jedinečná, nezameniteľná
ETIKA	cieľom je dosiahnuť vlastnými silami ataraxiu, pokoj, blaženosť	na zemi niet úplného šťastia, dôležitá je pokora a dôvera v Boha, ktorý jediný nás môže oslobodiť od hriechu a smrti

PATRISTIKA

(pater – otec) – čestný titul pre učiteľa múdrosti, resp. pomenovanie pre duchovného. Listy apoštola Pavla predznamenávajú rezervovaný postoj kresťanstva voči filozofii: „*Neurobil Boh múdrosť tohto sveta bláznovstvom. Židia žiadajú zázračné znamenia, Gréci hľadajú múdrosť, ale my kážeme Krista ukrižovaného. Pre Židov kameň úrazu, pre ostatných bláznovstvo.*“ Z toho pramení aj výrok **Tertulliana**: „*Verím, pretože je to absurdné.*“ (Credo quia absurdum est.) Ten istý autor sa pýta: „*Načo sú Jeruzalemu Atény?*“ Našli sa aj opačne zmýšľajúci kresťania – **Origenes**, ktorí videli filozofiu ako racionálnu reflexiu obsahov zjavenia. Medzi nimi vyniká Augustín so svojím: „*Pochop, aby si uveril, a ver, aby si pochopil.*“

Aurelius Augustinus (354-430)

Prvý veľký duch vo filozofii od čias Aristotela
Augustínov život Narodil sa v Thagaste v dnešnom Tunisku ako syn pohanského otca a kresťanskej matky. Po výtržnícky prežitej mladosti sa pridol k sekte manichejcov. Po tom, čo sa zoznámil s filozofiou, začal o Mánii učení pochybovať. Skepticizmus, novoplatonizmus prekonal až po stretnutí

s milánskym arcibiskupom Ambrózom, ktorý ho priviedol ku kresťanstvu. Stal sa kňazom a v roku 395 biskupom v severoafrickom meste Hippo, kde aj zomrel – počas obliehania mesta Vandalmi.

Augustínovo dielo

Augustínova metafyzika Hlásá Boha, ktorý svet nielen usporiadal a dal do pohybu, ale stvoril z ničoho. Tento svet teda nie je výsledkom slepej náhody, ale je jedinečný a neopakovateľný. Ani dejiny sa netočia v kruhu, nevracajú sa, neopakujú, ale sú jedinečné. Augustín podrobil ako prvý analýze plynutie času a zistil, že čas nemožno oddeliť od nášho vedomia. Budúcnosť máme v plánoch, minulosť v spomienkach, ale jedine skutočná je iba prítomnosť. To, čo sa nám ľuďom vynára v čase, je pre Boha stále súčasťou a rovnako prítomné.

Augustínova gnozeológia Už 1200 rokov pred otcom novoveku Descartom objavil „Cogito ergo sum“ – Myslím, teda som. V úsilí prekonať skepticizmus hovorí: „Každý, kto si uvedomuje, že pochybuje, uvedomuje si niečo pravdivé a zároveň nadobúda istotu toho, čo si uvedomuje.“ Pravdu teda hľadá predovšetkým v hĺbkinách ľudskej duše. **„Nevychádzaj von, vráť sa späť do svojho vnútra! Tam prebýva pravda.“** Len vo svojom vnútri nachádza človek nevyhnutné pravdy, ktoré platia nadčasovo a nadindividuálne – napr. princípy matematiky, logiky atď. Tieto pravdy však nemôžu pochádzať zo zmyslovej skúsenosti, ktorá je premenlivá, subjektívna. Tým Augustín ukazuje cestu k Bohu. Ak ich máme – a nepochádzajú zo zmyslov, musia pochádzať od Boha, z ktorého vyžarujú (**iluminácia**).

Augustínova etika

Augustínova koncepcia dejín Dejiny predstavujú zápas medzi vierou a neverou. Rozhodujúcou udalosťou histórie bolo vtelenie Božieho Syna, čím sa začína oddeľovanie vyvolených od zatratených. Zatratení sa grupujú v pozemskom štáte (ríšou diabla), ktorý je založený na egoizme

a stupňuje sa až k znevažovaniu Boha. Vyvolení sa zhromažďujú v „obci Božej“ Cirkev ešte nie je dokonalou obcou Božou – aj v nej sa nachádzajú spravodliví spolu s nespravodlivými. Je pôdou, na ktorej Božia ríša vyrastie. Až pri konci sveta – poslednom súde – sa ukáže, kto kam patrí.

SCHOLASTIKA

Inak povedané – školská filozofia (názov pochádza z toho, že sa rozvíja na školách)

Podmienky vzniku

Dejinné pozadie - Po rozpade Rímskej ríše bola Cirkev na západe jedinou fungujúcou inštitúciou. Politická a vojenská opora, ktorú mala spočiatku v Byzancii, strácala na sile. Preto sa Rím obrátil o pomoc na novú európsku mocnosť – Franskú ríšu. Výmenou za ochranu žiadal Karol Veľký (v roku 800 korunovaný za „nového“ rímskeho cisára) od pápeža vzdelaných ľudí, ktorí by mu pomohli vybudovať administratívu v novom štáte. Okrem duchovenstva v tom čase iná vrstva intelektuálov neexistovala. V týchto nových podmienkach sa predchádzajúce kláštorné školy v Bologni, Neapole, Paríži, Oxforde atď. začali transformovať na **univerzity** (univerzálne – t.j. celostné, úplné poznanie) so štyrmi fakultami (medicína, právo, teológia a tzv. artistická fakulta). Artistická (filozofická) fakulta okrem filozofie vyučovala aj tzv. sedem slobodných umení (gramatika, rétorika, dialektika, aritmetika, geometria, astronómia a muzika). Rozvoju vzdelanosti v etnicky rôznorodej Európe napomohlo používanie spoločného jazyka - **latinčiny**. To pomohlo internacionalizácii poznania. Úlohou filozofie v tomto období bolo rozumovo odôvodňovať a objasňovať dogmy viery.

Metóda scholastiky bolo dôkladné štúdium pôvodných prameňov (filozofii, Písmo, cirkevní otcovia), konfrontácia argumentov za a proti (*pro et contra*). Jej výhodou bola nesmierna poctivosť v hľadaní pravdy... nevýhodou, že sa častokrát odvolávala na názory autorít, ale nevšimla si empirický materiál.

Spor o univerzálie

Univerzálie sú všeobecné pojmy (idey). Otázka znela, či všeobecné pojmy, akým je napríklad pojem človeka, jestvujú reálne ako si to napr. predstavoval Platón v nejakej ríši ideí. Alebo či jestvuje len konkrétny človek (Tomáš Tverďák, Dominika Angelovičová)?

Realisti – tí filozofi, ktorí boli presvedčení o tom, že univerzálie skutočne (reálne) jestvujú, resp. ktorí priznávali všeobecným pojmom vyššiu skutočnosť, než konkrétnym jednotlivým veciam. (Anselm z Canterbury, umierneným realitom bol Tomáš Akvinský)

Nominalisti – vyhlasuje, že univerzálie sú iba menami (po latinsky nomen), v skutočnosti nijako neexistujú. (Roscellinus, Vilam Ockham, umiernený nominalizmus - Duns Scotus, resp. Abelárd)

RANÁ SCHOLASTIKA

Anselm z Canterbury (1033-1109)

Narodený vo vznešenej piemontskej rodine (Taliano), žije vo francúzskych kláštorech, aby posledné desaťročia strávil v Anglicku ako canterburský arcibiskup. Spisy: Proslogion, Monologion

Formuluje slávny **ontologický dôkaz existencie Boha**:

Tento ontologický dôkaz kritizuje už za Anselmovho života už mních Gaunilo (neskôr Tomáš Akvinský, Kant). Hovorí, že z myšlienky bájneho ostrova Atlantída, ostrova, nad ktorý si žiaden krajší nemožno predstaviť, nevyplýva, že Atlantída skutočne jestvuje.

Anselm sa bráni. „Ak by bol Boh iba v našom intelektu, potom by sme nad neho mohli myslieť ešte niečo vyššie – a totiž Boha, ktorý prebýva nielen v našom intelektu, ale aj v skutočnosti.“ Pre Anselma je fakt skutočnosti Boha zrejmejší ako skutočnosť reálnych objektov.

Veta, Boh jestvuje, je preň zrejme rovnako, ako je zrejme existencia pravdy. Ved' ak popierame existenciu pravdy, ako môže byť naše tvrdenie: „Pravdy niet!“ pravdivé? Pravda pritom nejestvuje ako empirický objekt zmyslového sveta, ale je to iba univerzália, pojem. Každému človeku je však jasné, že čosi také ako pravda jestvovať musí, inak by sme ako ľudia nevedeli odlišiť pravdu od lži, v čom sa nachádza viac pravdy, v čom menej.

Abelárd (1079-1142)

Je to preslávený parížsky učiteľ filozofie, ktorý je známy láskou k Hélioise, krásnej neteri jedného kanonika, ktorú uniesol. Jeho nepriatelia ho však od nej odlúčili a zavreli ju do kláštora. Aj on sám strávil zbytok života po pustovniach. Kritizovaný sv. Bernardom z Clairvaux sa odvolal k pápežovi, ale zomrel na ceste k nemu. Diela: O Trojici, Sic et non

Abelárd v otázke univerzálií dosiahol zaujímavé riešenie, ktoré sa nazýva **konceptualizmus** (rozum vytvára koncepcie pojmov z individuálnych vecí). Hovorí „*universalia in rebus*“ (univerzálie sú vo veciach). Nehovorí, že sú to iba púhe mená, lebo vníma, že na ľuďoch je čosi spoločné – ich podstata, esencia. Na druhej strane tvrdí, že je absurdné myslieť si, že skutočná je „človečnosť, koňovitosť“ a nie konkrétne ľudia, kone. Univerzálie teda jestvujú, ale iba v spojení s konkrétnymi predmetmi.

Stredoveká arabská a židovská filozofia

V 7. až 11. storočí boli Európania oproti Arabom obyčajní barbari. V ríši siahajúcej od Indie po Španielsko kvitla vzdelanosť, vedy, umenie, architektúra atď. Aj o Aristotelovi

sa Európa dozvedela iba sprostredkované cez arabské preklady.

Predstavitelia: Al Kindí, Al Farábí (obaja novoplatonici). Aristotela objavil až **Avicenna** (vlastným menom Ibn Sina – zomrel v r. 1037), ktorý sa preslávil niekoľkozväzkovou encyklopédiou filozofie a vied. V Cordobe, ktorá sa oddelila od Bagdadskeho kalifátu žil **Averroes** (vlastným menom Ibn Rušd, 1126-1198) – ako Aristotela v knihách stredoveku nazývali s veľkým písmenom Filozof, tak Averroa s veľkým písmenom Komentátor.

Za zmienku ešte stojí židovský filozof **Maimonides** (vl. menom Moše ben Maimon, 1135-1204) s dielom Sprievodca nerozhodných.

VRCHOLNÁ SCHOLASTIKA

Hnutia kritizujúce bohatstvo Cirkvi v 11. storočí značne zosilneli. Niektoré ničili poriadok, kradli a zabíjali, preto ich Cirkev s pomocou miestnych vládarov potlačila ako herézy (kacírstvo – gr. kathersis – očista). Iné sa transformovali do reholí – **františkánskej, dominikánskej**, ktoré vlastným príkladom chceli viesť reformu Cirkvi k chudobe. Tieto rehole sa stali zároveň motorom rozvoja vzdelania a vedy. Súperenie medzi františkánmi a dominikánmi na univerzitách bolo príslovečné. Dá sa povedať, že františkáni (Bonaventúra, Duns Scotus) ostávali verní augustínovsko-novoplatónovskej tradícii, kým dominikáni sa stali stúpenkami Aristotela (Albert Veľký, Tomáš Akvinský). Okrem teoretickej filozofie sa rozvíja aj prírodovedná tradícia (Grosseteste, ale najmä Roger Bacon).

Albert Veľký (1200-1280)

Albertov život Jeho súčasníci ho nazvali „doctor universalis“, lebo študoval úplne všetko, čo sa v jeho dobe študovať dalo. Narodil sa pri Dunaji, vychovaný na zámku svojich rodičov, odchádza na univerzitu do Bologne, stáva sa dominikánom. Organizuje vedeckú výuku v mnohých rehoľných školách, prednáša v Paríži, stáva sa biskupom a zvyšok života strávi v Kolíne.

Albertovo dielo Zhromaždil mnoho materiálu nielen v oblasti filozofie, ale predovšetkým prírodovedy (botanika, zoológia, chémia). Chcel ho zosystematizovať v jednom diele „**Sume**“, ale podarilo sa to až jeho žiakovi Tomášovi.

SUMA - literárny útvar stredoveku, ktorý obsahoval systematizovanú zbierku celého poznania usporiadaného vo vzájomných vzťahoch

Tomáš Akvinský (1225-1274)

Tomášov život a dielo Narodil sa na zámku neďaleko Neapola. Ešte ako chlapec odišiel študovať na univerzitu slobodného umenia a v sedemnástich vstúpil k dominikánom. Odtiaľ ho uniesli jeho bratia a uväznili, lebo nechceli, aby ich brat skončil v chudobnom ráde. Jeho srdce bolo však v reholi. Ušiel do Paríža, kde sa stretol s Albertom Veľkým. Po krátkom pobyte v Kolíne sa znova vracia do Francúzska a dobýja Sorbonu. Sporadicky sa vracia do Talianska, pôsobí na synodách ako pápežský teológ. Zomiera na ceste na koncil. Pre jemnosť a rýdzosť charakteru ho nazvali „doctor angelicus“ – anjelský učiteľ. Jeho dielo je nesmierne rozsiahle (cca 34 veľkých zväzkov).

Tomášova metafyzika Nadväzuje na Aristotela (substancia, akcidencia, látka, forma, možnosť, skutočnosť). V čom je nový? Vzťah medzi všeobecným a konkrétnou skutočnosťou vyjadruje dvojicu pojmov podstata (**esencia**... alebo inak idea, pojem) a existencia. Aby sa podstata stala existenciou (skutočne existovala v nejakom súcne), je potrebný akt stvorenia. Podstata sa prostredníctvom božieho pôsobenia dostávajú z Božej mysle k vlastnej existencii.

Tomášova náuka o Bohu Všetko stvorené je charakterizované diferenciou podstata a bytia (existencie). Všetko stvorené svoje bytie prijíma od niekoho, kto je bytím v plnosti – kto nie je ničím iným iba samotným bytím. V Bohu sa bytie a podstata (existencia a esencia) zhodujú. Božou podstatou je jeho existencia: „Som, ktorý som.“

- (Nehovorí som bruchatý Santa, s červenou čapicou a ružovými lícami, čo rozdáva darčeky... hovorí „Som“ – to stačí – viac o ňom koniec koncov nemôžeme nič pravdivého povedať.)

Tomášove cesty k Bohu Tomáš formuluje päť odkazov na existenciu Boha.

a) dôkaz z pohybu – Na svete jestvuje pohyb. Odkiaľ sa vzal? Žiadna stvorená vec nemôže byť zároveň aktuálne nehybná a zároveň hýbajúca. Buď sa hýbe vďaka tomu, že ňou pohlo iné súcno alebo stojí. Kde sa nachádza zdroj tohto pohybu? Buď v nehybnom Hýbateľovi (Bohu) alebo je pohyb večný. Ako by však mohol byť pohyb ako taký večný, keď každá vec obsahuje v sebe iba potencialitu (možnosť) pohybu, ale aktualitu (uskutočnenie) pohybu prijíma iba od inej veci. Ak sa vo svete nachádzajú len „stvorené“ – teda potencialne sa pohybujúce veci, nie je možné myslieť, že táto potencia sa zmenila samovoľne na aktualitu. To, čo veci pohýňa, musí mať v sebe čiru aktualitu (uskutočnenie), musí to byť existencia, bytie samé osebe – teda Boh.

(Jednoduchšie povedané: to, čo nepotrebuje energiu pre svoj pohyb od iného, je perpetuum mobile. Ak by bol vesmír sám od seba sa večne pohybujúci, potom by bol perpetuum mobile. Ak je celok perpetuum mobile, potom aj každá jeho časť by mala byť perpetuum mobile. Vieme však, že nie je. Vesmír nie je zdrojom pohybu sám zo seba a preto sa zdroj jeho pohybu musí nachádzať mimo neho.)

b) dôkaz z účinnej (pôsobiacej) príčiny – všetko vzniklo vďaka pôsobeniu niečoho iného. Je absurdné v tomto rade príčin ísť donekonečna. Odkiaľ vzniklo to, čo je?

c) dôkaz z protikladu nutného a možného, náhodného (kontigentného) súcna –

d) dôkaz zo stupňov dokonalosti – zo skúsenosti vieme, že niečo je lepšie ako druhé. Toto porovnanie je však možné len preto, že veci sú podobné niečomu, čo je „naj“... – najlepšie, najpravdivejšie... To najdokonalejšie sa nazýva Boh.

e) dôkaz teologický (z účelnosti, poriadku na svete) – srdce, pľúca, žľazy, orgány ľudského tela (ale aj planéty vo vesmíre, atómy v molekule) – hoci nemajú vlastnú schopnosť

inteligencie, sa správajú tak, že je v tom poriadok. Správajú sa účelne a cielene.

(Vo vesmíre je však prirodzenejší chaos, rozpad, izolácia – všetky súcna hľadajú stav pokoja, stav, v ktorom by do seba pohlcovali, čo najmenej energie. A ak ju už majú, chcú ju čo najskôr vyžiariť, odovzdať ostatným súcnam. Rastliny, živočíchy však proti smeru prírodného diania v sebe energiu kumulujú, uchovávajú... spájajú sa do biómov, namáhavo kooperujú, budujú ekosféru. Namiesto rozpadu rozvoj, namiesto chaosu vesmír, namiesto izolácie spoločenstvo.)

Ak sa správajú niektoré veci cielene, hoci nemajú vlastnú inteligenciu, musí ich riadiť, dávať impulz nejaká iná Inteligencia.

PODMIENENE EXISTUJÚCE	NEPODMIENENE EXISTUJÚCE (ABSOLÚTNO, BOH)
pohybované	nehybný hýbateľ
zapríčinené	prvá príčina
kontigentné (náhodné)	nutné súcno
konečné	nekonečné súcno
poriadok	rozum

Tomášova náuka o človeku (podobná Aristotelovej). Dušou človek participuje na sfére čistých duchov, telom na hmotnom svete. Duša človeka je nesmrteľná, keďže je nehmotná (jednoduchá), nezložená zo žiadnych častí, ktorých rozložením by mohla zaniknúť. V duši Tomáš rozlišuje myslenie a vôľu. Východiskom poznávania je zmyslové vnímanie, z ktorého abstrahujeme všeobecné podstaty (**esencie, idey, pojmy**).

Tomášova etika V stručnosti povedané: „Tri veci potrebuje človek ku spásu: vedieť, čo má veriť, vedieť, po čom má túžiť, vedieť, čo má konať.“ Teda „rozum je pre človeka prirodzenosťou. Čokoľvek, čo je proti rozumu, je proti prirodzenosti človeka.“ Ale nejde o samotné poznávanie pravdy, lebo „dobrým človekom nie je ten, kto má dobré poznávacie schopnosti, lež ten, kto má dobrú vôľu“.

Tomášova politická teória

Jeho najdôležitejšou úlohou je uchovanie mieru. Najhoršia zo všetkých foriem je tyrania. Keď je však nastolená, Tomáš odporúča trpezlivosť, pretože násilná zmena vedie väčšinou ešte k väčšiemu zlu. Svetská moc je vo svetských veciach autonómna. Ak však ide o veci súvisiace s večnou blaženosťou človeka, má byť podriadený Cirkvi.

NESKORÁ SCHOLASTIKA

Čoskoro po Tomášovej smrti Aristotelovo dielo na parížskej univerzite odsúdili – v roku 1277.

Roger Bacon (1214-1294)

Aj keď ide o Tomášovho súčasníka, jeho myslenie sa ubera celkom iným smerom – prírodovedne. Smeje sa zo scholastikov, že píšú tučné knihy o Aristotelovi, ale vôbec nerozumejú jeho reči – gréčtine. Nabáda, aby sa ľudia viac učili jazyky

(hebrejčinu, gréčtinu, arabčinu), lebo doterajšie preklady urobili viac škôd ako osohu. Vytýka scholastike, že dáva taký dôraz na dedukciu (odvodzovanie z odvolania na výroky autorít – filozofov, cirkevných otcov, Písma), ale zabudla na indukciu (teda samotné skúmanie empirického materiálu).

Duns Scotus (1270 –1308)

Dunsov život Žil krátko, ale o to bohatšie. Už v 23 rokoch bol profesorom teológie v Oxforde, neskôr v Paríži a Kolíne, kde zomrel. Súčasníci ho poctili titulom „prečízny“ – *doctor subtilis*. Bol františkánom.

Z Dunsovho diela Výborná znalosť Aristotela ho privedla k objaveniu hlbokého protikladu medzi pohanským filozofom obráteným ku svete a prírode a postojom kresťanskej viery. Krehku jednotu viery a vedy vybudovanú Tomášom, ruší. V otázke univerzálií hovorí, že individuálne je dokonalejšie, že predstavuje pravý cieľ prírody, nie všeobecné. Vytvára tak predpoklady pre renesančné znovuoobjavenie hodnoty individua.

Neexistuje nič, čo by bolo dobré alebo nutné samo osebe. Je to dobré len preto, že Boh to tak chcel. Aj v etickej rovine je niečo dobré iba preto, že to Boh takto predpisuje. Ľudská vôľa je len vtedy dobrá, keď sa podriaďuje Božej. A Božia vôľa spadá v jedno s príkazmi Cirkvi.

William Ockham (Occam) (1285-1349)

Ockhamov život Po štúdiu v Oxforde, vyučuje v Paríži. Obratnosť v dišputovaní mu priniesla titul „*doctor invincibilis*“ (neporaziteľný). Dostal sa do konfliktu s pápežom Bonifácom VIII., ktorého mocenskú politiku kritizoval. Bol preto uväznený v Avignone, ale ušiel pred väzením do Mníchova k nemeckému cisárovi Ľudovítovi Bavorskému. „*Bráň ma mečom, ja ťa budem bráni perom,*“ hovoril. Počas tejto „obrany“ vyhlasoval, že pápež nie je neomylný, a že svetská a duchovná moc by mali byť navzájom nezávislé. Jeho nominalistické učenie na parížskej univerzite bolo zakázané, ale len dočasne. Jeho najvýznamnejšie dielo je: **Suma logická**.

Ockham a univerzálie Upozornil, že scholastika sa zriekla bezprostredného pozorovania, lebo predpokladala, že všetko jednotlivé je už obsiahnuté vo všeobecných univerzáliách. Podľa Ockhama však všeobecným pojmom (univerzáliam) nezodpovedá nič skutočné. Nemôžu existovať ani v Božej mysli („ante res“). To podopiera teologickým argumentom, že potom by nebolo udržateľné Božie stvorenie z ničoho, keďže univerzálie v Božej mysli by tu už boli. Boh tvorí svet na základe troch jednoduchých princípov:

- **princíp všemohúcnosti** – Boh tvorí všetko podľa vlastnej vôle. Nič nie je nutné a tento svet je iba jedným z mnohých možných svetov, ktoré mohol Boh stvoriť. Na jednej strane stojí neohraničená sloboda Boha, na strane druhej všeobecná kontingencia (náhodnosť) sveta a človeka.
- **princíp protirečenia** – Boh tvorí svet podľa vlastnej vôle, ale nie zas iracionálne. Aj sloboda Boha podlieha požiadavke neprotirečivosti (nemôže stvoriť guľatú kocku, taký ťažký kameň, ktorý sám nedvihne a pod.)

- **princíp ekonómie** – vyjadrený **Ockhamov britvou**: „*Súcna sa nemajú zmnožovať, ak to nie je nevyhnutné.*“ Pri objasňovaní nejakej veci máme vychádzať z čo najmenšieho množstva pojmov. Ak sa máme rozhodnúť medzi viacerými rovnako logickými a rozumu prijateľnými vysvetleniami, rozhodnime sa preto, ktoré je jednoduchšie (*účelnejšie, krajšie – povedal by Albert Einstein*).

VZŤAH BOHA A STVORENÉHO SVETA PODĽA

TOMÁŠA AKVINSKÉHO	DUNS SCOTUSA	OCKHAMA
Boh je dobrý, preto stvoril najlepší svet, aký mohol stvoriť.	Ak by Boh musel stvoriť najlepší svet, odporovalo by to jeho slobode	Svet je len jeden z mnohých možných svetov, ktoré Boh mohol stvoriť.

NOVOVEK

RENEŠANČNÁ FILOZOFIA

Vyššie oceňovanie všetkého individuálneho vystupujúce v neskorej scholastike ohlasuje ono „oslobodenie individua“ z tradičných väzieb, ktoré sa na jednej strane stáva nositeľom celého ďalšieho vývoja, na strane druhej mu neustále hrozí sociálna a duchovná anarchia. Okrem individualizmu sa obdobie renesancie vyznačuje najmä:

- štúdiom antiky bez ohľadu na teologické väzby
- pestovaním vedy stavajúcej na rozume a skúsenosti
- svetskosťou – neduchovným charakterom myslenia

Historické a kultúrne pozadie

K najdôležitejším udalostiam prechodného obdobia (15-16. stor.) možno priradiť tri vynálezy:

Práve vonkajšie úspechy (objavenie Ameriky, otvorenie nových ciest do Indie, rozvoj obchodu, prílev zlata z nových zemí) priviedlo mnohých k vyššiemu sebedomiu a skvelým výsledkom v mnohých oblastiach (Michelangelo, da Vinci, Botticelli, Raffael, Tizian, Ariosto, Cervantes, Palestrina, Dürer, Shakespeare atď).

V 1453 roku Turci dobyli Carihrad, to priviedlo mnohých východných teológov do Talianska. Spolu s nimi sa dostali do západnej Európy lepšie preklady gréckych klasikov. Prejavilo sa to v rozmachu nových prúdov:

1. **renesančný platonizmus** – Georgios Gemistos Plethon (1360-1452), Giovanni Pico dela Mirandola (1463-1494) **MARCILIO FICINO** (1433-1499) – vo Florencii na dvore Mediciovcov založil novú platónsku Akadémiu. Presadzoval postavenie človeka, ktorý stojí uprostred hierarchie medzi ríšou duchovna a materiálna.
2. **renesančný aristotelizmus** – Pietro Pomponazzi (1462-1525)

Zo zápasu medzi cisárom a pápežom v stredoveku vyšli obe strany značne oslabené. Európska jednota zaistená pápežským univerzalizmom bola stratená. Výsadným nadnárodným postavením katolíckej cirkvi otriasla navyše aj reformácia (v Anglicku, Nemecku, Švajčiarsku, Holandsku, Francúzsku, severských krajinách). Hoci samotná reformácia neznamenal pokrok v slobode myslenia (Luther zavrhuje každé slobodné skúmanie, okrem slobodného skúmania Písma), skôr znamenala podľa mnohých úpadok vied (myslenie malo byť znova podriadené viere, štúdiu zbožnosti) – reformácia ochromila jednovládu cirkvi a vzdelávacie ústavy sa sekularizovali (zosvetštili).

Oslobodenie človeka a kritika autorít štátu, cirkvi, Boha bolo v učeneckých kruhoch ohlasované v „učeneckej“

(filologickej) línii **Erazmom Rotterdamským** (1465-1536) – dielo Chvála bláznivosti. Jediné, čo má človeka zaväzovať, je podľa neho kritický rozum, ktorý má prednosť pred autoritou cirkvi, pápeža, kráľov. „Laickú“ líniu predstavuje **Michel de Montaigne** (1533-1592), ktorý už cíti na svojich bedrách ťaživý skepticizmus človeka odtrhnutého od autorít. Vyzýva k tolerancii, sám vlastnú cestu hľadania nikomu nenanucuje. Chce byť predovšetkým sám sebou. Pýta sa: Čo je človek? Čo je náš život a smrť? A na veľké otázky filozofie odpovedá lakonicky: Čo ja viem?

Nový pohľad na vedu

Pohľad staroveku i stredoveku na vedu zotrval pri hľadaní **kvalitatívnych** rozdielov medzi predmetmi (preto vymysleli pojmy ako substancia, akcencia, akt, potencia a pod.). Renesancia oproti tomu predstavila nový prístup – nie kvalitatívne rozdiely foriem a bytností, ale **kvantitatívne** rozdiely množstva.

Aristoteles sa pýtal: Prečo telesá padajú? A odpovedal zhruba: Lebo sú svojou podstatou ťažké a hľadajú svoje prirodzené miesto v „stredie vesmíru“ (treba pamätať na to, že v stredie vesmíru bola Zem). Galileo sa pýta inak: „Ako telesá padajú?“ Aby to zistil, rozkladá jednotný proces pádu na merateľné faktory: na dráhu a dobu pádu, odpor brániaci pohybu a pod. Neodpovedá už filozoficky, ale matematicky.

Matematika začína fascinovať vedcov s jej schopnosťou rozkladať a zlučovať. **Prírodoveda** (nie filozofia, či teológia) zaujíma po Kopernikovi, Keplerovi, ale najmä Galileim **ústredné postavenie v ríši vied**. Po narušení autority štátu, cirkvi sa začína narušovať aj stabilita Zeme ako centra univerza. Miesto zemského hrnca ohraničeného sférou stálic (hviezd) sa na vesmír začínajú dívať ako na nekonečný (Giordano Bruno), v ktorom Zem nie je stredom sveta, iba maličkým zrnkom prachu, ktoré sa točí po vypočítateľných dráhach okolo rovnako bezvýznamného Slnka. Okrem úvah o **maxime** (vesmíre skúmanom astronómiou) sa človek pohrúžil aj do „**minima**“ ľudského tela (anatómia, fyziológia, medicína, farmácia) – Versalius, Servet, Harvey.

Predstavitelia filozofie renesancie

Nové pohľady na vedu ovplyvnili renesančnú prírodnú filozofiu. Z jej predstaviteľov spomenieme Bernardina Telesia (1508-1588), Francesca Patrizziho (1529-1597), Theoparsta Bombasta Paracelsa (1493-1541). Najvýznamnejší však boli nasledovní filozofi:

Mikuláš Kuzánsky (1401-1464)

Kuzánskeho život Vlastným menom Nikolaus Chrypffs (čo znamená rak) z Kues. Ako dvanásťročný opúšťa rodičovský dom, aby naplnil svoju túžbu po vzdelaní (okrem teológie, aj matematika, prírodné vedy, právo, filozofia). Stal sa z neho významný cirkevný diplomat. Ako jeden z mála Nemcov dostal aj kardinálsky klobúk. Viedol rozhovory s východnými teológmi o zjednotení pravoslavia s katolicizmom.

Kuzánskeho dielo Oproti gréckemu duchu, ktorý chcel mať vo všetkom jasno, všetko vnímal ako ohraničené, zavádza ako prvý pojem neohraničeného nekonečna (ešte pred Kopernikom hovorí o guľatosti Zeme). Oprašuje starú myšlienku o zjednocovaní protikladov (*coincidentia oppositorum*) minima a maxima, konečného a nekonečného, ktoré sa navzájom spoja v Jednom – Bohu.

Giordano Bruno (1548-1600).

Brunov život Štvaný vlastným vnútrom blúdil po celej Európe, aby nakoniec skončil na hranici. Ako pätnásťročný vstúpil k dominikánom, ale čoskoro odtiaľ aj vystúpil, čo bolo v tých časoch niečím šokujúcim. Prešiel Paríž, Oxford, Londýn, Wittenberg, Prahu, Frankfurt, až kým ho v Benátkach nezajal vierolomný hosťiteľ a nevydal inkvizícii. Posledných sedem rokov života strávil vo väzení, kým ho neupálili na rímskom Námestí kvetov.

Brunovo dielo Sformuloval myšlienku o nekonečnosti vesmíru a spochybnil postavenie Zeme ako stredu univerza. Boh sa v jeho diele splyva s prírodou (panteizmus). Dôstojnosť človeka už nezaručuje domnienka, že je obyvateľom planéty v strede vesmíru, ale sebaúctu môže nadobudnúť tvorivosťou. Tým sa stáva podobným Stvoriteľovi.

Francis Bacon (1561-1626)

Niektorí (aj vaša učebnica Dejiny filozofie) ho zaradzujú už k samotnej novovekej filozofii, ale to je podľa mňa somarina – nie je ani racionalista, ani empirik – hoci učebnica ho vníma ako iniciátora empirizmu. Aj jeho dielo ešte ničím veľkým neohúrilo.

Baconov život Syn otca vo vysokej funkcii sa vďaka vlastnej ambíciózności tiež prebojoval medzi smotánku. Stal sa lordom -kancelárom, ale čoskoro ho obvinili, že berie úplatky a musel odstúpiť. Zvyšok života prežil na vidieku nad vedeckými pokusmi, premýšľal nad spoločnosťou a píše utopické dielo dokonalého štátu Nová Atlantída (nie je už založený na zrušení súkromného vlastníctva, ale na účelnom využití poznatkov vedy a techniky; aj samotný panovník riadi štát na základe odporúčania vedcov).

Baconovo dielo

Baconove idoly Idol je prekážka, predsudok, ktorý nám bráni v pravdivom poznaní. Rozoznáva štyri druhy:

- **idoly kmeňa** – ohraničenia poznania, ktoré vyplývajú z našej ľudskej podstaty. Poznávame iba ako ľudia – teda tak, že do nášho poznania vnášame antropomorfné prvky, účelovosť, ktorá nám vyhovuje, ale v prírode vôbec nemusí existovať.

(Ako prvý odhalil, že poznanie sa nemusí riadiť vonkajšou prírodou, ale nami samými. Spoznávame len to, čo chceme poznať.)

- **idoly jaskyne** – každý je schopný vnímať iba cez „priezor“ vlastnej subjektivity danej telesnými obmedzeniami, výchovou, vzdelaním.
- **idoly trhu** – spočívajú v nesprávnom pomenovaní vecí, v nedostatkoch medziľudskej komunikácie. Pôvodne pravdivý poznatok sa prenosom skresľuje, deformuje.
- **idoly divadla** – nekritické preberanie názorov autorít – podobne, ako keď herci na javisku predriekajú naučený text – nám bráni v poznaní.

Renesančná sociálna filozofia

Ochromenie cisárskej a pápežskej moci prinieslo v sociálnej oblasti značnú neistotu. Štátotvorná idea osoby panovníka, ktorý predstavoval osobu delegovanú Bohom, bola pre mnohých už nedostatočná.

Niccolo Machiavelli (1469-1527)

Bol stúpencom zjednoteného Talianska. Preto vo svojom **Vladárovi** dáva rady, ako dosiahnuť pevný, silný a jednotný štát – často krátko aj na úkor morálky. Klam, lesť, zrada, krivá prisaha, úplatok, porušenie zmluvy či násilie sa stávajú legitímnymi prostriedkami politiky. Cieľ svätí prostriedky.

Hugo Grotius (1538-1645)

Premýšľal inak než Machiavelli. Cítiť, že vyrastá v pokojnom ovzduší rozmáhajúceho sa Holandska, ktoré ťaží zo slobodného obchodu. Nič tak obchod neruší ako boj. Preto sa usiluje stanoviť politiku v mieri i v čase vojny isté pravidlá v diele Tri knihy o práve vojnovom a mierovom.

O rozdelenie božského a prirodzeného práva sa zaslúžil aj **Jean Bodin**, ktorý naznačil neskôr vplyvnú myšlienku spoločenskej zmluvy v diele O republike.

Thomas Hobbes (1588-1679)

Tiež ho prisudzujú skôr do novoveku (pozri učebnicu Dejiny filozofie).

Hobbesova filozofia politiky Vidiac revolučné prevraty v Anglicku a Francúzsku zatúžil po pevnej autorite štátu. Človeka vidí ako egoistu, ktorý usiluje o zachovanie vlastnej existencie a chce získať čo najviac statkov: „Človek je človeku vlkom“ (**Homo homini lupus.**) V prirodzenom stave teda musí nastať „**vojna všetkých proti všetkým**“. Tento stav však neuspokojuje ľudskú potrebu istoty. Preto sa ľudia združujú do štátu – tým, že odovzdajú svoju moc panovníkovi. Medzi štátmi však trvá ako v prapôvodnom stave vojna. Štát je **Leviatanom** (rovnomenný názov najdôležitejšieho spisu), smrteľným Bohom, ktorý určuje, čo je právo.

Človek môže voliť iba medzi dvojakým zlom:

Štát nepochádza od Boha, ale je to úplne ľudský vynález. (Vidíme tu počiatok novovekej politológie).

Hobbesova prírodná filozofia Hobbes bol empirik a materialista. Zdôrazňuje zmyslový pôvod poznania, hoci uznáva význam abstrakcie – len o ňu sa môže oprieť vedecké poznanie. Je tvorcom prvého dôsledne mechanisticko-materialistického systému. Vo svojich **Základoch filozofie** vychádza z pojmu telesa – telesom nie je iba materiálny objekt, ale aj človek, ba i štát. Vzájomné pôsobenie medzi telesami sa riadi zákonmi mechaniky.

Thomas Morus (1478-1535)

Vo svojom diele O najlepšom stave štátu a o ostrove **Utópia** opisuje obraz ideálneho socialistického spoločenstva. Žiadal koniec vykorisťovania, spoločnú výrobu, zaopatrenie v starobe, spoločné vlastníctvo, voľný a rovný prístup k vzdelaniu.

Podobné názory hlásal aj **Tomasio Campanella** (1568-1639) vo svojom Slnpečnom štáte.

KLASICKÁ NOVOVEKÁ FFIA

Kľúčovým problémom filozofie sa stáva gnozeológia – teória poznania. Medzi sebou budú súperiť predovšetkým dve smery:

a) **racionalizmus** – uznáva vedúcu úlohu rozumu v poznaní. Usiluje sa dokázať, že jedine rozumové pravdy môžu byť spoľahlivé a isté oproti nestálym a premenlivým skúsenostiam našich zmyslov. Predpokladá, že svet je racionálne usporiadaný, že mu možno porozumieť, racionalisti preto vytvárajú rozsiahle filozofické systémy, ktorými uchopujú svet ako celok.

(Keď budeme brať racionalistov, budete si, študenti moji, častokrát klásť otázku, prečo sa tí čudní ľudia tak veľmi zaoberajú akousi čudnou substanciou. Ide o problém jednoty a mnohosti. Vo svete jestvuje len mnohosť. Množstvo kvarkov, protónov, atómov, molekúl... My však túto mnohosť vnímame v istej jednote – nehovoríme: „Po chodbe sa valí sa 80 biliónov buniek“, ale povieme: „Pozor, ide profák.“ V pojme substancie sa totiž zjednocuje mnohosť. Pre správne či horšie chápanie substancie sa hádali racionalisti.)

b) **empirizmus** – preferuje skúsenostné (empirické) poznanie založené na zmyslových pocitoch a vnemoch. Rozum tento materiál iba usporadúva.

O preklenutie tohto sporu sa pokúsi osvietenectvo, ale úplne sa to podarí až v nemeckom klasickom idealizme u Immanuela Kanta.

Periodizácia klasickej novovekej filozofie

RACIONALIZMUS

René Descartes (1596-1650)

Descartov život a tvorba (Jeho meno po latinsky znie Cartesius – odtiaľ slovo karteziánsky). Syn starodávnej šľachtickej rodiny vyštudoval na jezuitskom kolégiu matematiku. Žil striedavo v Holandsku a Francúzsku, zapojil sa do tridsaťročnej vojny a napokon zomrel vo Švédsku, kde prišiel na pozvanie kráľovnej Kristíny. Z najvýznamnejších diel: **Rozprava o metóde, Meditácie o prvej filozofii, Princípy filozofie**

Descartova gnozeológia a metóda Razil heslo: „Za pravdivé možno uznať len to tvrdenie, ktoré sa rozumu javí jasné a zreteľné.“ Preto sa usiloval všetko spochybníť (dokonca aj princípy matematiky – veď rozum by nás mohol zavádzať), len jedno mu ostalo nadmieru jasné – fakt, že pochybuje sa sám spochybníť nedal. Ako posledná istota jeho **metodologickej skepsy** ostalo:

Descartova ontológia Hoci vychádza zo subjektu, neostáva iba pri ňom, nehlása, že svet je iba zdanie, ilúzia. Postupuje **deduktívnou metódou** a okrem istoty seba samého nachádza v subjekte Descartes aj istotu existencie Boha. „*Mám v sebe*

ideu Boha ako nekonečnej, všemocnej a vševedúcej bytosti. Táto idea nemôže pochádzať z vnímania vonkajšieho sveta, lebo toto vnímanie mi ukazuje iba prírodné veci. Ale túto ideu som si nemohol vytvoriť ani sám, lebo ako by bolo možné, aby si konečná a nedokonalá bytosť vytvorila ideu nekonečnej dokonalej bytosti?“

Vďaka idee boha dospieva Descartes aj k istote sveta. „K vlastnostiam dokonalej bytosti patrí i pravdivosť. Je nemysliteľné, aby má pravdivý boh klamal a predstieral pred mojím zrakom tento svet iba ako klamný prelud.“

Svet sa delí do týchto dvoch substancií (zvieratá sú len mechanistické stroje), len v človeku sa obe substancie dostávajú dokopy. Ako sa však môžu navzájom koordinovať (ako je možné, že keď môj duch pohne rukou a zároveň pohne rukou aj telesná substancia?), Descartes už nevysvetlil. Descartova ontológia – keďže sa odvoláva na dve základné princípy sveta – sa nazýva **dualistická**.

Benedictus (Baruch) Spinoza (1632-1677)

Spinozov život a tvorba Prežil život ako vyhnanec. Jeho židovská rodina odišla zo Španielska v obavách pred prenasledovaním do Amsterdamu, on ušiel pred vlastnou rodinou, resp. ho exkomunikovali za jeho buričské názory. Slobodu si cení viac než pohodlný život (ponúkali mu plat a miesto univerzitného profesora). Prežil život v Holandsku, osamotený. Živil sa brúsením šošoviek. Vďaka prachu, ktorý neustále dýchal, dostal tuberkulózu a ako 44-ročný zomrel.

Spinozova gnozeológia Nedôveruje zmyslovému poznaniu, ktoré nemôže zaručiť istotu a jasnosť. Dôveruje rozumovej „bezprostrednej intuícii“ (vo vnútri akosi cítime, kde je pravda a kde je lož). Spolieha sa na dedukciu. Vychádzajúc zo základných axiém, pravidiel vyvodzuje ďalšie a ďalšie.

Spinozova ontológia Odmieta descartovský dualizmus. Hovorí, že základný princíp sveta – **substancia** – môže byť iba jeden.

SUBSTANCIA existuje sama pre seba, osobe. Je nutná, žije sama zo seba, k svojmu bytiu nepotrebuje nič okolo seba.

Spinoza stotožňuje substanciu s bohom čiže prírodou (*deus sive natura*) – je teda **panteistom**. Substancia má množstvo od seba neoddeliteľných vlastností – **atribútov**, z ktorých ako ľudia sme schopní vnímať iba dva – myslenie a rozpriestranosť.

Týmto **paralelizmom** vysvetľuje súlad medzi vôľou rozumu a pohybom vo svete telies – napr. pohyb ruky, ktorý Descartes vysvetliť nevedel. Človek teda nie je zložený

z dvoch oddelených substancií, ale duša a telo sú iba dve stránky tej istej bytosti – záleží od pohľadu, ako naň hľadíme. Fakt, že my vnímame množstvo vecí, nie jedinú substanciu, vysvetľuje prostredníctvom modov. **Modus** je spôsob existencie substancie, t.j. prejavovanie sa v našom svete. Mody sú na seba naviazané v prísne kauzálnom (príčinnom) slede.

Substancia je ako list papiera, modusy sú ako štvorčeky. Zdá sa, že tmavo sivý štvorec je ovplyvňovaný iba okolitými štvorčekmi. Je to pravda, ale nesmieme zabúdať na list (substanciu), na ktorom sú štvorčeky nakreslené, ako aj na to, že štvorček je súčasťou väčších útvarov, ktoré ho ovplyvňujú.

Spinozova etika Strohý determinizmus ponecháva slobodu človeka iba v hraniciach pochopenia nevyhnutnosti rozumného. Človek je slobodný len v tom zmysle slova, že chce robiť to, čo chápe správne. Sloboda je poznaná nutnosť, stotožnenie sa s racionalitou bytia, substancie. Blaženosť spočíva v samozrejmom oddaní sa tomu, čo je nutné (v tom, čo je rozumné) – t.j. vôli substancie – vôli božej. Blaženosť nie je odmenou cnosti, ale cnosť sama je blaženosťou. Čím sme rozumnejší, tým lepší by sme mali byť.

Gottfried Wilhelm Leibniz (1646-1716)

Leibnizov život Jeden z posledných polyhistorov. Udržoval kontakty so všetkými veľkými duchmi vtedajšej Európy. Založil akadémiu vied v Berlíne i Petrohrade, značnú časť života strávil ako knihovník u hannoverského kniežat'a. Venoval sa mnohým veciam a vo filozofii toho nenapísal veľa – útlý spis **Monadológia** – napriek tomu bol nesmierne inšpiratívny najmä vďaka jeho pokračovateľovi **Christianovi Wolffovi** (1679-1754).

Leibnizova gnozeológia „Nič v nie je v rozume, čo by predtým nebolo v zmysloch. Pravda, okrem rozumu samého.“ Rozum teda disponuje takými poznávacími schopnosťami, ktoré nemožno odvodiť zo skúsenosti, teda „racio“ má podľa Leibniza prednosť pred „empirio“.

LIEBNIZOVA KONCEPCIA DVOCH PRÁVD

PRÁVDY FAKTU – výroky založené na skúsenosti príznačné pre prírodné vedy dotýkajú sa iba nášho sveta, nie bytia všeobecne

PRÁVDY ROZUMU – apriórne (predskúsenostné) výroky príznačné pre matematiku. Majú univerzálnu platnosť.

Leibnizova monadologická ontológia Odmieta Spinozovu substanciu z teologických dôvodov, lebo nechce stotožňovať

Boha s prírodou. Kritizuje descartovský dualizmus substancií. Podľa neho rozpriestranenosť nie je adekvátna.

Nekonečné kontinuum matematiky je ideálna predstava, ktorá nemá žiadne skutočné časti. Nekonečno môže byť delené v myšlienkách, ale skutočnosť má svoje limity. Skutočnosť pozostáva z pravých častí, ktoré nie sú ľubovoľne deliteľné. (Ak si kravu rozdelíme, už to nie je krava, ale jej mltvola.)

Tie pravé časti univerza Leibniz nazýva monádami. Neexistuje teda ani monizmus, ani dualizmus, ale **pluralizmus** (množstvo) substancií – **monád**. Možno ich skúmať z viacerých hľadísk. Sú to:

Monády sú odstupňované tak, ako je odstupňované samotné univerzum – od nedokonalejších po dokonalejšie veci.

Rámčovo rozlišuje tri typy monád:

- temné – majú iba minimálne schopnosti vnímania (tvoria podstatu neživých telies)
- hmlisté – sú schopné do istej miery vnímať (rastliny, zvieratá)
- jasné – majú vlastné sebauvedomenie, schopné logického myslenia (človek)

Z monád ako jednoduchých substancií vznikajú „zložité veci“ (vrátane materiálneho sveta). Keďže monáda je substanciou, všetko, čo sa s ňou deje, je do nej vložené božským aktom stvorenia – neovplyvňuje ju žiadna ďalšia monáda: „*Monády nemajú okná*“, hovorí Leibniz.

Môžeme sa pýtať: Ak sa monády navzájom neovplyvňujú, ako je možné, že spolu tvoria harmonický komplex sveta? (Padne jablko na hlavu, zabolí ma to. Veď by to mohlo byť aj inak: padne jablko na moju hlavu, ale zabolí to suseda.) Ponúkajú sa rôzne vysvetlenia.

a) Monády navzájom oplyvňujú. To by však protirečilo rôznosti substancií, ktoré už zo svojho pojmu nemôžu mať nič spoločné – keďže každá substancia je skutočnosťou sui generis (zo seba, pre seba, sebestačná).

b) Boh ako mechanik neustále zasahuje do diania sveta a neustále uvádza jednotlivé monády, substancie do súladu. (Pohnem rukou v myšlienke, Boh pohne rukou v mojom tele) Ale myšlienka na takéhoto Boha je nedôstojná.

c) Princíp predučenjarmónie – pre ktorý sa rozhodol aj Leibniz. Boh už pri stvorení sveta všetko uviedol do chodu ostatné monády tak, aby navzájom vykazovali harmóniu, súvislosť. (Nepotrebujeme nijako zasahovať do dvoch hodínok, ak obe idú presne a ukazujú správny čas.)

Leibnizova teodicea Podobne, ako ostatní racionalisti, je Leibniz presvedčený, že tento svet je najrozumnejší a teda aj najlepší zo všetkých možných svetov – napriek tomu, že existuje utrpenie a zlo. Vo svojom diele Teodicea podáva jedno z najelegantnejších riešení problému nezlučiteľnosti dobrotvitého všemohúceho Boha s existenciou zla. Leibniz rozdeľuje trojaké zlo:

- a) **metafyzické** – tkvie v konečnosti, obmedzenosti nášho sveta. Tomu nebolo možné zabrániť, ak mal Boh stvoriť svet. Ak by splodil iba seba – tiež úplne dokonalé bytie – potom by tu jednoducho svet nebol.
- b) **fyzické** – stvorené bytosti môžu byť iba nedokonalé (keby boli dokonalé, neboli by stvorené, ale boli by Bohu rovné), nemôžu byť ani ich vlastné pocity byť dokonalé, musia mať aj pocit neľúbosti, utrpenia.

- c) **mravné** – stvorená bytosť musí vo svojej nedokonalosti nutne chybiť a hrešiť, zvlášť, keď má dar slobody.

EMPIRIZMUS

John Locke (1632-1704)

Lockov život Študuje teológiu, no nestáva sa kňazom, ale pokračuje v štúdiu prírodných vied (chémie a medicíny). Vstupuje do politiky, kde zažíva výslnia i pády. Zomiera v pokojnom ústraní na vidieku.

Lockova gnozeológia

Všetky idey našej mysle pochádzajú zo skúsenosti. Rozdeľuje ich na:

a) **jednoduché idey** – obrazy vnemov. Tie pochádzajú:

- z *vonkajšej skúsenosti* (tzv. *sensations*), ktorú máme prostredníctvom zmyslov (angl. *sense*) z okolitého sveta
- alebo z *vnútornej skúsenosti* (tzv. *reflexie*) – vnemy, ktoré vedomie neprijíma zo sveta, ale reflektuje seba samého a pozoruje vlastnú činnosť – napr. spomínanie, rozlišovanie a pod. (aj tieto idey však podľa Locka prichádzajú iba z minulých *sensations*).

Keďže Locke chápe všetku skúsenosť ako zmyslovú skúsenosť, hovoríme o ňom, že je **senzualista**.

Do vedomia nikdy neprichádzajú poznatky o samotných substanciách (veciach), iba ich **kvality**. Tieto kvality rozlišuje na:

- *primárne* – napr. rozloha, tvar telies, počet, pokoj alebo pohyb (ide o stále vlastnosti telies – niet dôvodu podľa Locka domnievať sa, že v týchto kvalitách sú predmety iné, ako ich vnímame)
- *sekundárne* – napr. farba, chuť, teplota, zvuk (ide o menlivé vlastnosti telies, ktoré sú podľa Locka viazané až na proces vnímania a na vnímateľa).

b) **zložené idey** – vytvára ich rozum kombinovaním jednoduchých. Čím sú pojmy všeobecnejšie, tým väčšmi sa vzdalujú od pôvodnej skúsenosti a stávajú sa obsahovo chudobnejšie. A tak najmenej obsažnými sú filozofické (tj. najvšeobecnejšie) pojmy – napr. pojem substancia. Idey v ľudskej mysli zastupujú slová v ľudskej reči. Preto je slovo schopné v mysli počúvajúceho vyvolať podobnú ideu, aká sa nachádza v mysli hovoriaceho. Idea je teda podľa Locka spojená so slovom a tvorí jeho význam. Slová, ktoré nie sú „kryté“ nijakou ideou (tj. skúsenosťou), nemajú význam – sú prázdne.

Tento Lockov postreh začne filozofia rozvíjať znova až v 20. storočí – tzv. **analytická filozofia**.

Lockova politická teória – Ako odmieta apriórne (predskúsenostné) vrozené idey, odmieta aj vopred nalinkované politické princípy, ktoré by sa mali vynucovať na ostatných.

4. *Locke a náboženstvo*: Je deistom. Štát nemá zasahovať do náboženského života, má garantovať náboženskú slobodu všetkým – píše v diele O tolerancii.

DEIZMUS uznáva Boha ako Stvoriteľa alebo prvého Hýbateľa, ktorý však ďalej do sveta nezasahuje, nestará sa oň; ale garantuje morálku - dobro raz odmení a zlo potresce.

George Berkeley (1685-1753)

Berkeleyho život Ír, ktorý vyštudoval teológiu a podnikol misijné cesty do Ameriky a na Bermudy, nakoniec zakotvil v rodnej domovine a stal sa biskupom. Zomrel v Oxforde. Hlavné dielo napísal už ako 25-ročný (tak sa mi zdá, že som už čosi zmeškal): **Pojednanie o základoch ľudského poznania.**

Berkeleyho gnozeológia Nadväzuje na Locka. Kritizuje, že ponecháva pojem substancie, o ktorom nemôžeme mať žiadnu bezprostrednú skúsenosť. Odmieťa aj rozdelenie na primárne a sekundárne kvality – veď všetko je nám aj tak dané iba ako fenomén nášho vedomia (všetky kvality sú sekundárne, tj. subjektívne). Veci sú nám dané iba ako suma vnemov – ak niečo nevnímame, potom to neexistuje.

Berkeleyho ontológia Okrem nášho ducha musí existovať ešte niečo iné, inak by nebol rozdiel medzi slnkom na oblohe a slnkom, ktoré si iba predstavujem. Prvá predstava sa vnucuje všetkým, kým druhá je iba mojou víziou. Ak by aj slnko bolo „skutočné“ ako nejaká nezávislá substancie, aj tak by nám nemohlo dať idey seba samého – veď dávať možno iba to, čo máme, ale „hmota“ slnka nemá „duchovné“ idey, ktoré by mohli ponúkať mysliam. Idey môžu teda do vedomia prichádzať iba odtiaľ, kde sú, teda od iného mysliaceho ducha – od Boha.

Pretože Boh je nestranný a nepozná ľubovôľu, dáva všetkým mysliam spoločnú ideu a pretože je nemenný, dáva ju stále rovnakým spôsobom. To, čo nazývame stálosť „prírodných zákonov“, má teda svoj pôvod v nemennosti božej vôle. Keďže Boh je vysoko nad nami, nemôžeme priamo nahliadnuť jeho vôľu. Prírodný zákon môžeme spoznať iba pozorovaním – skúsenosťou. Takto sa Berkeleyho idealizmus spája s empirizmom.

Berkeley bol figliar. Vymyslel to najmä preto, aby ukázal všetkým materialistom, ateistom a deistom, čo vďaka striktnému empirizmu odmietali Boha, že to ide aj inak – že od čistého empirizmu možno dôjsť k dôslednému teizmu.

David Hume (1711-1776)

Humov život Po Angličanovi a Írovi nasleduje Škót. V 26-tich rokoch (do frasa, už zasa!) napísal svoje najvýznamnejšie dielo – **Pojednanie o ľudskej prirodzenosti**. Slávu a hmotné

zabezpečenie mu získalo historické dielo Dejiny Anglicka (z filozofie sa najesť nedá). V diplomatickej službách prežil svoj život a zomrel bohatý, obklopený priateľmi a uznaním.

Humova ontológia Nič také vznešené vlastne neexistuje.

Poučený Berkeleyom odmietol špekulovať nad možnou existenciou vonkajšieho sveta. Je **agnostikom**.

Humova gnozeológia Veda má usporadúvať naše „impressie a dáta“ – ako odrazy skúsenosti na základe troch druhov **asociácií**:

- **princíp podobnosti a odlišnosti** (na základe tohto vzniká matematika – napr. že $A=A$. Všetky jej zákony majú pôvod v rozume, možno ich teda so všeobecnou platnosťou odvodiť dokázať.)
- **princíp priestorovej a časovej súmedznosti**
- **princíp kauzálneho spojenia príčiny a účinku**

(Nič také však neexistuje. Nemáme dôkazy o kauzalite. Predchádzajúca skúsenosť toho, že jablko padá k zemi, nám podľa Huma nemôže dať istotu toho, že sa takto stane aj v budúcnosti.)

Hume tým potvrdil možnosť matematickej vedy, oprávnenosť prírodných vied, ale zároveň odmietol dogmatických filozofov, ktorí stále prekačujú hranice a predstierajú vedenie tam, kde vedieť nemôžeme. V praktickom živote sa aj tak riadime predovšetkým „common sense“ (zdravým rozumom).

Humova etika V otázke náboženstva nebol Hume rovnako dôsledný agnostik. Odmietol možnosť zázrakov (čo však v prípade, ak ich skúsenosť potvrdí?), ako aj zjavené náboženstvo. „*Na to, aby som bol mravný, ho nepotrebujem.*“ Človek sa má riadiť vlastným svedomím. Podnetom nášho konania beztak nie je rozum, ale vášne a úsilie o úžitok (prvý **utilitarista**).

OSVIETENECTVO

Osvietenectvo vzniklo ako ideový výraz nálad, ktoré sa prehnané západnou Európou v priebehu 17. storočia, a úzko súviseli s vlnou protifeudálnych revolúcií. Vzniklo ako revolta voči absolutizmu vládcov a moci cirkvi.

Osvieteneckí filozofi boli eklektikmi empirizmu a racionalizmu, často veľmi povrchnými. Ich význam nespočíva v tom, že by priniesli svetu nejaké originálne myšlienky, ale v náboji, ktorým naplnili svoju dobu. Išlo o tieto znaky:

Periodizácia osvietenectva

a) **anglické osvietenectvo** – John Locke, John Toland (1670-1722), David Hume, Anthony zo Shaftesbury (1671-1713)

b) **nemecké osvietenectvo** – J. G. Leibniz, Christian Wolff, Immanuel Kant

c) **francúzske osvietenectvo** – radikálnejšie vo svojich politických výzvach a nárokoch než predchádzajúce dve.

- *rané*: Pierre **Bayle** (1646-1704), Francois-Marie Arouet **Voltaire**, Charles Louis Montesquieu (boli deistami)

- *stredné*: Denis Diderot, Jean d'Alembert (1717-1783), Julien Offrai de **La Metrie** (1709-1751) – vo svojom diele Človek stroj tvrdí, že nielen zvieratá, ale aj človek je iba mechanický stroj (materialista ako bič); Paul von **Holbach** (1723-1789) vo svojom diele Systém prírody opisuje večnosť a nezničiteľnosť hmoty, ktorá zasahuje všetko (ateista ako bič), Claude **Helvétius** (1715-1771)

- *neskoré*: Jean Jacques Rousseau (tento bol spolyveriaci kalvinista, spoly katolík, spoly deista, hi-hi-hi), Jean **Condorcet** (1743-1794) – revolúcia, ktorú si tak želal, ho nakoniec dohnala k samovražde

Francois-Marie Auroet Voltaire (1694-1779)

Voltaireov život Básnik, prozaik, dramatik, historik, prekladateľ, verejný činiteľ. Cestoval po celej Európe a bratal sa s mnohými korunovanými hlavami i predstaviteľmi rozličných myšlienkových prúdov. Len voči Cirkvi mal vždy výhrady: „Zničte tú hanebnicu!“ kričal. Najvýznamnejšie filozofické dielo: **Anglické listy** (niekedy nazývané aj Filozofické listy).

Voltaire ako kopírka Locka Chce eliminovať kontinentálny racionalizmus a zaviesť empirizmus, presadiť deizmus do viery a princíp tolerancie, odmieta teda zjavené náboženstvo, vo vede sa orientovať na newtonovskú fyziku. Proti absolútnej monarchii kladie parlamentarizmus, ktorý umožňuje účasť širokej verejnosti. Jeho význam nespočíva v originalite, ale v tom, že tieto myšlienky importoval do Francúzska.

Charles Louis Montesquieu (1689-1755)

Jediný, ktorý si spolu s Rousseaom zaslúži spomedzi osvietencov isté uznanie za originalitu.

Napísal **Perzské listy** (satirickou formou poukazuje na relativitu hodnôt a kultúr a z nej vyplývajúcu potrebu

tolerancie), **Duch zákonov** (nielen príroda, aj spoločnosť sa riadi istými imanentnými zákonitosťami, ktoré treba rešpektovať).

Denis Diderot (1713-1784)

Predstavuje vrchol osvietenectva aspoň v tom zmysle, že čosi užitočné po ňom zostalo a totiž **Encyklopédia, čiže slovník vied, umení a remesiel**, do ktorého zaangažoval aj ostatných osvietencov. V diele Jakub-fatalista vyjadruje pochybnosť nad možnosťou aplikovať jednoznačný determinizmus na ľudské konanie.

Za základ všetkého považoval hmotu, ale hmotu oduševnenú. Bránil sa redukcii rozmanitej skutočnosti iba na materiálny základ. Zdôrazňoval postupný prechod od nižších foriem existencie hmoty (anorganických) k vyšším (organickým).

Jean Jacques Rousseau (1718-1771)

Rousseauov život Vyrastal bez rodičov, nikdy nechodil do školy (*možno si poviete „jak fajne“ – ale čoskoro uvidíte, ako mu z toho šiblo*). Sám sa naučil písať, vzdelával sa vo filozofii, matematike, dejepise, hudbe... Odišiel zo Ženevy, celý život prežil ako tulák bez domova. Jeho mecenášmi boli predstavitelia vysokej šľachty, proti ktorej vo svojich spisoch brojil. Žil zo staršou osobou, ktorá by mu mohla byť matkou, a hoci napísal skvelý román o výchove s názvom **Emil**, svoje vlastné deti odložil do sirotinca. Iné diela: **Rozprava o vedách a umeniach; Rozprava o pôvode nerovnosti medzi ľudmi**.

Rousseauova filozofia dejín

Aj umenie a vedy sú iba symbolmi úpadku. „*Načo by nám bola právna veda, keby v živote spoločnosti nevládla nespravodlivosť? Vzdelávanie ducha kráča ruka v ruke s upadaním mravnosti.*“

Rousseauova politická filozofia Vo svojom diele **Spoločenská zmluva** (stala sa manifestom Francúzskej revolúcie) sa pokúša dať odpoveď na vyššie uvedené problémy. „*Človek sa narodil slobodný, ale všade je v okovách.*“ Je potrebné zaviesť také usporiadanie, kde je sloboda človeka v súlade so znesiteľnou mierou podriadenia v štáte. Udeje sa to tak, ak sa ľudia v spoločenskej zmluve dohodnú, kto a ako bude vládnuť. Majú prípadne aj právo na revolúciu. Spoločenskou zmluvou sa občania zaväzujú navzájom chrániť a upevňovať svoju slobodu a šťastie. Tým sa každý účastník zmluvy – občan – dobrovoľne stáva súčasťou umelo vzniknutého celku. Vôľa panovníka nemá

výsadné postavenie. Ak sa panovník spreneverí spoločenskej zmluve, ľud má právo ju vypovedať (zvrhnúť vládcu). Rozhoduje vôľa ľudu. (Ukázalo sa, že odvolávanie sa na „vôľu ľudu“ v politike je prinajmenšom rovnako nebezpečné ako odvolávanie sa na „Božiu vôľu“. Na všeobecnú vôľu sa odvolávali aj pučisti počas francúzskej revolúcie, ktorí v jej mene vynašili guilotínu a nastolili všeobecný teror.)

Rousseauove myšlienky o výchove –

Človek má byť vychovávaný v súlade s prírodou (tj. má sa rešpektovať jeho prirodzenosť, individualita, vlohy a sklony). Odmietá síce zjavenie, ale aj agresívny ateizmus. Nechcel založiť rozumové náboženstvo, ako Voltaire. Jeho náboženstvo spočíva na cite. „Cit mi vraví, že Boh je. To mi musí stačiť. Ved' čím väčšmi sa rozumovo snažím nahliadnuť do Najvyššej bytosti, tým menej ju chápem. Avšak čím menej ju chápem, tým viac si ju ctím.“

KLASICKÁ NEMECKÁ FFIA

Ide o nemecké osvietenectvo, ktoré sa rozvíja na konci 18. a začiatku 19. storočia. Do Nemecka rozdrobeného na množstvo štátov prúdia osvietenécké myšlienky pomalšie, ale zato sú potom hlbšie a dôkladnejšie rozpracované.

Immanuel Kant (1724-1804)

Kantov život a dielo Narodil sa v Kaliningrade (vtedajšie Prusko) ako syn výrobcu sediel. Mesto nikdy neopustil, vyštudoval na tamojšej univerzite – začal teológiu, skončil filozofiu a prírodnými vedami. Hoci ide o jedného z najťažších filozofov, súčasníci o ňom hovoria: „V zrelom veku sa radoval ako veselý mladík, jeho široké, k mysleniu vybudované čelo bolo sídlom nezničiteľnej radosti, reč prekypujúca myšlienkami plynula z jeho perí, žart, vtíp a rozmar mal v pohotovosti, jeho poučná prednáška bola zároveň skvelou zábavou. Povzbudzoval a príjemne nútil k samostatnému premýšľaniu.“ O čo bohatší bol jeho život do myšlienok a rozletu, o to chudobnejší čo sa týka vonkajších udalostí. Jeho zdravie bolo od narodenia podlomené a preto sa ho pokúšal uchrániť tým, že si stanovil pevný denný režim – so železnou koncentráciou zaväzovať svoje životné poslanie. Vždy vstával o piatej a hneď začal pracovať. Od siedmej do deviatej prednášal. Od deviatej do jednej popoludní študoval a písal vedecké spisy. V čase obeda mal Kant vždy hostí – dával prednosť mužom z praktického života pred učencami. Obed slúžiaci úplnému uvoľneniu trval obvykle niekoľko hodín (žiaden fastfood). Potom sa za každého počasia vydával na prechádzku von. Do desiatej znova pracoval a potom spal.

Kantova predkritická perióda – dielo **Všeobecné dejiny prírody a teória nebies**.

Kantovo dielo Kritika čistého rozumu Usiluje sa obnoviť metafyziku, ktorá bola v tých časoch zo všetkých strán napádaná ako nevedecká, tým že je dá nový predmet (už sa nemá venovať témam ako Boh, duša, svet). Odtiaľ má metafyzika skúmať samotné poznanie (má byť redukovaná na gnozeológiu). Zmení sa na tzv. **transcendentálnu filozofiu**.

TRANSCENDENTÁLNA FILOZOFIA sa zaoberá podmienkami, možnosťami a hranicami poznania.

(Vďaka oku vidíme svet. Transcendentálna filozofia by však nechcela skúmať svet, ale samotné oko. Oko je vo vzťahu k poznaniu sveta transcendentálnou podmienkou videnia, lebo hoci ho v zornom uhle sveta nevidíme, poznávame vďaka nemu.)

Pýta sa teda: Ako získavame poznanie, ktoré je platné a všeobecné, univerzálne vo všetkých prípadoch? Zo skúsenosti iste nie, lebo skúsenosť nás vždy učí, že niečo je také alebo onaké, ale nepovie nám, že takéto musí byť.

Syntéza racionalizmu (apriórne predpoklady) a empirizmu (aposteriórne dáta) ukazuje, ktoré vedecké disciplíny sú opodstatnené – tj. ktoré nám dávajú všeobecné, platné, spoľahlivé poznanie:

a) čistá matematika – Kant tvrdí, že **priestor aj čas** je apriórna čistá forma našej **zmyslovosti**. Priestor a čas teda nevnímame zmyslami, ale do poznania ho vkladá naša myseľ. Napr. keď vidíme ružu, môžeme abstrahovať od jej farby, vône..., ale nemôžeme odhliadnuť od jej tvaru v priestore. Predstava priestoru teda k nám neprichádza zvonka, ale zvnútra – je apriórna.

(že je to naozaj tak, potvrdzuje aj fakt, že vnímame tri rozmery priestoru a pritom podľa Einsteinových teórií skutočný vesmír má päť rozmerov).

Tento priestor dokonca môžeme vnímať izolovane od vonkajších predmetov a vytvoriť všeobecne platné a isté definície v geometrii (napr. že priamka je najkratšia spojnice medzi dvoma bodmi).

Iný príklad: vnímanie času. Podobne ako Všetky predstavy, myšlienky, obrazy vnímame v čase. Lišia v intenzite a obsahu, majú spoločné to, že prebiehajú v čase. Čas je vnútornou podmienkou, bez ktorej by nejestvovali. Vďaka tejto apriórnej podmienke zmyslovosti je zasa možná čistá aritmetika – lebo každý výpočet je vo svojej podstate pridávanie alebo odoberanie jednotiek – tj. sčítavanie postupností v čase.

b) čistá prírodoveda – Apriórne formy zmyslovosti spracovali skúsenostné dáta do podoby predmetov (ktoré sa nám ukazujú v našej myšli). Apriórne formy **umu** (resp. rozvažovania) zasa z týchto obsahov zmyslového nazerania vytvárajú pojmy (napr. z množstva vnemov dokážeme vďaka zmyslovosti odlišiť jeden guľatý objekt, vďaka umu – rozvažovaniu, vieme tomuto objektu priradiť pojem – lopta). Tieto apriórne formy, ktoré aplikuje um na všetky empirické zmyslové dáta, nazývame **kategorické**.

Napr. krieda padá smerom k podlahe. Naše oko nám sprostredkúva postupnosť – že ruka pustila kriedu, krieda sa rozbehla k zemi, krieda leží na dlážke. Z vnímanej postupnosti však nemôžeme usudzovať, že sa tak bude diať stále – stále keď ruka pustí kriedu, že sa krieda sa rozbehne nadol k zemi.

Toto nám nehovoria empirické dáta, ale kategória **kauzality** (príčinnosti), ktorú ako apriórnu podmienku vkladá náš um. Vďaka tejto a ďalším kategóriám sme schopní formulovať tzv. prírodné zákony a teda umožniť isté triedenie prírodných javov v prírodných vedách.

c) čistá metafyzika – Metafyzika sa tradične zaoberá otázkou Boha, duše, sveta ako celku. Je možné chápať takúto metafyziku ako vedu? Podľa Kanta nie. **Rozum** – ako tretí kmeň apriórneho poznania – má tendenciu spájať umom (rozvažovaním) spracované pojmy do vyššej jednoty.

- Preto hovorí o svete ako celku, hoci aposteriórne dáta nám svet ako celok nikdy neukážu. (Poznáme len svoju ulicu, cestu do školy...)
- Preto hovorí o ľudskej duši ako o ontologickej jednote všetkých psychických stavov a myšlienok – hoci zmyslami ľudskú dušu nevnímame.
- Preto hovorí o Bohu, ako o jednotiacej príčine všetkého, čo je, hoci Boha si nemôžeme aposteriórne overiť.

V tomto poznaní síce postupujeme podľa správnych pravidiel nášho rozumu, ale tieto pravidlá už neaplikujeme na aposteriórne dáta ako v iných vedách. Preto o pojmoch Boh, duša, svet ako celok nemôžeme hovoriť ako o vedeckých poznatkoch, iba o **regulatívnych ideách** (rozum reguluje ako máme myslieť veci vo vyšších súvislostiach, v jednote).

FORMY ROZUMU	APRIORI	APOSTERIORI (skúsenosť)	VEDECKÁ DISCIPLÍNA
zmyslosť um rozum	priestor a čas kategórie regulatívne idey	áno áno nie	matematika prírodoveda metafyzika

Metafyzika je nerealizovateľná, lebo nám chýba zmyslová skúsenosť o Bohu, duši a svete ako celku. Preto metafyzika ostáva vedou iba o podmienkach poznania - mení sa na transcendentálnu filozofiu.

„Myšlienky bez obsahu sú prázdne, nazeranie bez pojmov slepé.“ Kant ukázal, kde ležia hranice teoretického rozumu – končia tam, kde končí oblasť možného skúsenostného poznania. Čo leží za touto oblasťou, o tom nemôže rozum nič záväzného tvrdiť, hoci nám ukazuje, ako by to malo byť.

Kantovo dielo Kritika praktického rozumu Praktický rozum (t.j. zameraný na životnú prax, činnosť, vzťahy – teda etický) musí byť **autonómny** – tj. samostatný, vychádzajúci zo seba samého. **Heteronómia** (gr. hetero – druhý, nomos – zákon) predstavuje etickú podriadenosť nejakej vonkajšej autorite – Bohu, štátnym zákonom atď., resp. podriadenosť vlastným sklonom, pudom.

Heteronómia teda vedie k neporiadku v etike – lebo každý národ, každá kultúra, každý človek má iné normy, ktoré sa usiluje presadzovať. Pravidlá praktického rozumu však – ako Kant verí – ostávajú v každom človeku nemenné (lebo aj rozum a pravidlá jeho uvažovania je u všetkých ľudí v podstate rovnaké).

Zákony mravnosti sú platné:

a) **hypoteticky** (t.j. v závislosti od určitých podmienok) – platné len s podmienkou, že nám na nich záleží – napr. „Ak chceš dlho žiť, staraj sa o svoje zdravie...“

b) **kategoricky** (tj. všeobecne platné pre každého v každej situácii)

- „Konaj tak, aby sa maxima tvojej vôle mohlo stať princípom všeobecného zákonodárstva.“ (maxima = pravidlo správania sa)
- „Konaj tak, aby si ľudstvo v sebe i v druhej osobe používal vždy ako účel a nikdy nie ako prostriedok.“

Kantovo dielo Kritika súdnosti Zaoberá sa v nej krásou. Kant reaguje na fakt, že človek nie je len tvor poznávajúci (Kritika čistého rozumu), len tvor konajúci (Kritika praktického rozumu), ale aj tvor obdivujúci. Cit (nie obyčajné vzrušenie) má svoju vlastnú múdrosť, odlišnú od reči pravdy či reči dobra. „Pravda rozkazuje, ale krása priťahuje.“

Čo však robí krásu krásnou? **Účelnosť** – súlad rozmanitého, harmónia. Kant ju objavuje:

- **v umení** (vlozil ju tam človek, lebo cieľavedomo sledoval určitý tvorivý zámer)

- **v prírode** (Kto ju tam vložil? Je dielom náhody? Nie je vari prítomnosť krásy vo svete tým najlepším dôkazom existencie Tvorcu?)

KANTOVE KRITIKY	ČLOVEK AKO TVOR
KRITIKA ČISTÉHO ROZUMU	poznávajúci
KRITIKA PRAKTICKÉHO ROZUMU	konajúci
KRITIKA SÚDNOSTI	obdivujúci

Johann Gottlieb Fichte (1762-1814)

Fichteho život Johannovi, synovi z mnohopočetnej chudobnej rodiny, umožnil šľachtický mecenáš štúdium v Jene a Lipsku. Keď sponzor zomrel, potľkal sa životom ako domáci učiteľ, až kým sa mu nedostali do rúk Kantove spisy. Tak ho zaujali, že sa napriek krajnej núdzi cítil najšťastnejším človekom na svete. Vydal sa za ich autorom. Aby na seba obrátil pozornosť majstra, napísal počas niekoľkých dní spis: Pokus o kritiku všetkého zjavenia. Kant pomohol, aby kniha vyšla a Fichte sa stal slávnym. Začal prednášať v Berlíne. Tlieskal francúzskej revolúcii, ale keď si Napoleon začal podmaňovať Európu a Nemecko, začal burcovať do boja proti nemu. Táto vojna sa mu však stala osudnou. Keďže sa samotnej vojny zúčastniť nemohol, poslal aspoň manželku (nech sa stará o chorých v lazarete). Manželka ho nakazila chorobou, na ktorú zomrel. Hlavné dielo: **O pojme vedoslovía** (vedoslovie – náuka o vede, skúmanie samotného vedenia).

Fichteho subjektívny idealizmus Ja (mysliaci subjekt) kladie seba samého a vytvára celý svet. Neexistuje nič iné a nik iný, okrem tohto **aktívneho Ja** (niečo podobné už načrtával vo filozofii Berkeley – solipsizmus). Fichte odmieta existenciu nejakých kantovských vecí osebe.

VEC PRE NÁS

(naša predstava o veci, fenomén, jav)

údaje, dáta sprostredkované zmyslom zraku

(tvar, farba, veľkosť)

VEC O SEBE

Dívame sa na svet. Hľadáme na veci o sebe a prostredníctvom našich zmyslových orgánov (či meracích prístrojov) získavame dáta. Tieto dáta spracúva náš mozog a vytvára si z nich predstavu - **vec pre nás**.

Keďže tieto veci osebe nemôžeme preskúmať, potom pre vedomie subjektu vlastne ani neexistujú. Napriek tomu máme skúsenosť, že existuje niečo nezávislé od nás – ľudia, predmety, vesmír. Odkiaľ sa táto skúsenosť v nás berie?

Okolité svet (Fichte ho nazýva **ne-Ja**), o ktorom si myslíme, že existuje nezávisle na nás, je podľa Fichteho len nevedomým (pred- pod-vedomým) produktom Ja. Dôvod, prečo Ja produkuje nejaké ne-Ja, nejaký okolitý svet, treba hľadať v tom, že Ja je vo svojej podstate neustálou činnosťou. Toto svoje určenie môže naplniť iba vtedy, ak naráža na nejakú medzu, odpor – t.j. na okolitý svet. A pretože okolo neho nie je nič, musí si samo vytvárať materiál pre svoje prekračovanie, pre svoju prácu a boj – **Ja tvorí ne-Ja**.

Táto filozofia pochopiteľne vyvolala rozpaky. “A to pani Fichteová dovolí svojmu manželovi tvrdiť, že neexistuje?” posmešne si šuškali ľudia po uliciach. Kvôli týmto svojim názorom bol Fichte obvinený z ateizmu (Ja v jeho filozofii totiž už nepotrebuje Boha, keďže samo tvorí svet).

Fichteho praktická filozofia

Fichteho rozdelenie filozofie Podľa Fichteho sa človek rozhoduje, akú filozofiu bude vyznávať – všetko závisí od jeho charakteru:

- **dogmatizmus** – Ten, kto sa podriaďuje okolnostiam, má prospechársky vzťah k svetu, bude zastávať determinizmus, ktorý vyúsťuje do fatalizmu a samostatnú existenciu vecí (je to typické pre materializmus).
- **idealizmus** – ten, kto sám svojou slobodnou vôľou, dáva veci do pohybu, kto vytvára a určuje svet.

Friedrich Wilhelm Joseph Schelling (1775-1854)

Schellingov život Už ako pätnásťročný vstupuje na univerzitu a nemal ešte ani 25 rokov, kým sa stal riadnym univerzitným profesorom. Zosobášil sa s rozvedenou ženou o 12 rokov staršou než bol sám. Tá mu však čoskoro zomrela, čo Schellingom nesmierne otriaslo. Celkom zanechal filozofiu, ktorú doteraz v niekoľkých dielach vytvoril a pohrúžil sa do mysticizmu.

Schellingovo rozdelenie filozofie Na rozdiel od svojho učiteľa Fichteho sa omnoho väčšmi zaujíma o štúdium prírody. Schelling nepripúšťa myšlienku, že by príroda neexistovala, že by bola iba výtvarom Ja. Naopak. Schelling tvrdí, že Ja (subjekt myslenia) je výtvarom prírody. Ale nie výtvarom, ktorý vznikol slepou náhodou, nie je iba hračkou slepého osudu. Príroda by nikdy nemohla vytvoriť človeka (ducha), keby sama nebola duchom, keby sama nebola oduševnená (**panpsychizmus**). V prírode pôsobí neuvedomený, no k vedomiu sa prebúdzajúci duch (od kameňa cez rastlinu po človeka). Schellingova filozofia sa preto delí na dve hlavné časti:

Schellingova filozofia identity Dva póly filozofie (prírodná a transcendentálna) sa podľa Schellinga spájajú v **absolútnej identite (totožnosti) – subjektívne (človek) sa spája, je totožné s objektívnym (príroda)**. Aj v prírode, aj v človeku Schelling nachádza prejav tej istej inteligencie, toho istého ducha, tej istej myšlienky (to isté znamená identické). Preto sa jeho filozofia často nazýva **filozofiou identity**.

Schellingova filozofická estetika Práve v umení sa príroda a subjekt, nevedomé pôsobenie prírody a vedomé pôsobenie ducha zjavujú v totálnom súlade.

Goerg Wilhelm Friedrich Hegel (1770-1831)

Heglov život Oproti geniálnemu Schellingovi pracuje pomalšie a dôkladnejšie. Jeho systém je prepracovaný, kým Schelling speje od jednej premene k druhej. Narodil sa v švábskom Stuttgarte, študoval a prednášal v Jene, Norimbergu, Heidelbergu, kým nezakotvil v Berlíne a nestal sa „štátnym“ pruským filozofom. Ide o posledného filozofa, ktorý zo svojho učenia dokázal vytvoriť ucelený systém.

Dielo (okrem nižšie spomenutých): **Fenomenológia ducha**

Heglova metóda Osvojil si osobitú metódu výstavby filozofie – **dialektickú metódu zjednocovania protikladov** (ktorú prebral od Fichteho):

- východiskové tvrdenie (**téza**)
- naráža na svoj opak (**antitéza**).
- Tieto dva výroky sa na bežnej rovine popierajú, vytvárajú protirečenie, ktoré bude zmierené až na vyššej rovine uvažovania (**syntéza**).

(Např. hmota + duch = človek, např. bytie + nicota-nebytie = dianie, stávanie sa ako pohyb medzi bytím a nicotou). Táto triáda (až posadnutosť trojkou) je príznačná pre celú Hegelevu filozofiu.

Heglov absolútny idealizmus Úlohou filozofie podľa Hegla je sledovať vývoj **absolútneho ducha** (teda už nielen subjektívneho ducha – človeka, alebo nejakých objektivizovaných zákonov skrytých v prírodnom dianí, ale absolútneho ducha, ktorý vtlača svoju pečať aj do človeka aj do prírody). Hegel chcel priviesť jednotlivca k tomu, aby si uvedomil, že svojim myslením sa stáva súčasťou všeobecného ducha. Jeho tri štádiá vývinu popisujú tri roviny filozofie (zaznamenáva to v diele **Encyklopédia filozofických vied**):

a) **svetový duch v stave bytia osebe** (filozofická disciplína, ktorá skúma tento stav sa nazýva logika)

b) **svetový duch v stave inobytia** (filozofická disciplína – filozofia prírody) – Absolútny duch (stelesnený v čistých zákonoch myslenia) sa v prírodnom stave “odcudzuje” sebe samému, už nie je samostatný, neprebýva sám v sebe a osebe, ale putuje, vyvíja sa v priestore a čase, v rôznych stupňoch hmoty, rastlinnej a živočíšnej ríše až ku človeku, kým sa neprepracuje znova k sebauvedomeniu.

c) **svetový duch** sa navracia k sebe samému do **stavu bytia osebe a pre seba** (filozofická disciplína – filozofia ducha) Ríšu ducha, rozprestierajúcu sa nad prírodou, Hegel znovu člení do troch stupňov:

- **subjektívny duch** – Hegel pod ním myslí jednotlivého človeka
- **objektívny duch** – Hegel pod ním myslí rodinu, spoločnosť, štát, kde duch stelesnený v individuu prechádza do objektívneho poriadku

- **absolútny duch** – V tomto štádiu duch podľa Hegla spoznáva svoju absolútnu podstatu, absolútnu platnosť. Deje sa tak v umení, náboženstve a filozofii

SVETOVÝ (ABSOLÚTNY) DUCH	DISCIPLÍNA
V STAVE BYTIA OSOBE	LOGIKA
V STAVE INOBYTIA	FILOZOFIA PRÍRODY
V STAVE BYTIA PRE SEBA	FILOZOFIA DUCHA

Heglova filozofia dejín Preberá ju ako dodatok k náuke o objektívnom duchu, kde sleduje vývoj štátu. Pokrok vidí v rozširovaní slobody (v staroveku bolo slobodných málo, v 19. storočí viac).

POKLASICKÁ FILOZOFIA

Poklasickí filozofi napriek svojej rôznosti majú viacero spoločných znakov:

- rezignácia na úsilie urobiť z filozofie „kráľovnú vied“
- rezignácia na špekulatívnosť filozofie a na jej systémovosť, na jednotu
- filozofia sa stáva pluralistickou (rôznorodou)

Zaznamenávame dva hlavné prúdy:

1. **scientistický** – Spájajú filozofiu s vedou. Filozofia sa má stať podobná vede. Má skúmať, čo robí vedu vedou. Má systematizovať poznatky špeciálnych vied. (pozitivismus, novokantovstvo, marxizmus)
2. **antropologický** – Filozofia má skúmať človeka. (náboženský existencializmus Kierkegaarda, iracionalizmus Shopenhauera, voluntarizmus Nietzscheho, filozofia života Bergsona, Diltheyho)

POZITIVIZMUS

V pozitívizme rozlišujeme viacero štádií:

- **klasický** (Comte, John Stuart Mill, herber Spencer)
- **empiriokritický** (Avenarius, Mach)
- **logický empirizmus – novopozitivismus** (Carnap, Russel, Schlick, Neurath...)
- **postpozitivismus** (Popper, Kuhn, Feuerabend)

August Comte (1798-1857)

Comteho život Zakladateľ sociológie. Z juhofrancúzskeho Montpellier sa presťahoval do Paríža, kde vyštudoval a vyučoval na slávnej École polytechnique. Jeho hlavným dielom je šesťzväzkový **Kurz pozitívnej filozofie**. Po tom, čo u neho prepukla duševná choroba, miesto učiteľa stratil a až do svojej smrti bol odkázaný na skromné príjmy z vyučovania matematiky a podporu svojich priaznivcov. Na sklonku života zakladá pozitivistický náboženský kult, ktorý sa zameriava na „najvyššiu bytosť“ a „ľudstvo“ s vlastnou cirkvou, dogmatikou, hierarchiou.

Comteho hlavné tézy Oživuje osvieteneckú vieru v neohraničený pokrok vedy.

Comteho klasifikácia vied Len šesť vied považoval za oprávnených: matematiku, astronómiu, fyziku, chémiu, biológiu a sociálnu fyziku (sociológiu). Psychológiu nezaraďuje medzi pozitívne vedy, lebo ľudský duch nemôže sám seba seba skúmať.

Bol presvedčený, že skúmanie prírody človek prebieha v štádiách. Rozlišuje tri hlavné stupne vývinu ľudského ducha:

- **teologické** – dianie vo svete si človek vysvetľuje prostredníctvom pôsobenia nadprirodzených síl. Miesto toho, aby premýšľal, uctieva božstvá;

- **metafyzické** – skutočnosť sa už nevysvetľuje prostredníctvom pôsobenia nadprirodzena, ale na základe abstraktných filozofických pojmov (substancia, akcidencia, entelechea a pod.);
- **pozitívne** – prísne vedecké skúmanie sveta oslobodené od povier a predsudkov teológie či metafyzickej špekulácie.

NOVOKANTOVSTVO

Predstavuje snahu nielen o opakovanie, ale zavŕšenie Kanta, od ktorého sa pokantovská filozofia odklonila. Rozvíja sa ako univerzitná filozofia na dvoch hlavných školách – marburgskej a bádenskej:

Marburgská škola (Cohen, Natorp, Cassirer) – nadväzuje najmä na Kritiku čistého rozumu. Vedecké poznanie sa nezakladá iba na faktoch, ako tvrdí pozitivismus. Treba skúmať aj ľudský „um“, ktorý vkladá do uvažovania o faktoch základné princípy – **formy myslenia** (známe Kantove apriórne kategórie). Vedecké poznanie je vlastne nekonečné napĺňanie týchto foriem obsahom. Naše myslenie vkladá do vonkajšieho sveta poriadok, usporiadanosť, zákon, bez čoho by nebolo možné poznanie, lebo by sme svet vnímali ako chaos.

Bádenská škola (Windelband, Rickert) – nadväzuje najmä na druhú a tretiu Kantovu kritiku.

Windelband hovorí, že duchovné vedy majú iné postavenie ako prírodné. Prírodné vedy (**„nomotetické“**) sa zameriavajú totiž na hľadanie všeobecných zákonov, zatiaľčo duchovné vedy (**„idiografické“**) na záležitosti jedinečné a neopakovateľné (dejiny, etické či právne normy). Poslaním duchovných vied teda nie je poznávať zákonitosti (ako si to myslí pozitivismus).

Rickert teda skúma oblasti, v ktorých sa človek nezameriava poznanie, ale na tvorbu, čin, hodnoty.

(Bádenská škola otvorila problematiku novej vedy – náuky o hodnotách – **axiológie**.)

O otázkach mravnosti však nemožno hovoriť bez toho, aby sme nepredpokladali aj existenciu absolútnych hodnôt ako je „dobro, krása a pravda“. Ak stratíme absolútne meradlo, všetko upadne do relativizmu – všetko sa vynuluje (už nebudeme môcť povedať, či je niečo lepšie alebo horšie, krajšie či škaredšie).

MARXISTICKÁ FILOZOFIA

Po Hegelovej smrti nastal medzi jeho žiakmi rozkol:

- **starohegelovci** hlásali ortodoxného Hegela, obraňovali kresťanstvo.
- **mldohegelovci** sa pokúšali zracionalizovať aj náboženstvo a zbaviť ho posvätnosti, vyhlásiť kresťanstvo za mytológiu. Z nich vyšiel aj **Ludwig Feuerbach**, ktorý prešiel na pozície materializmu a ateizmu. Podľa neho nie Boh vytvoril človeka na svoj obraz, ale naopak. Človek svoje najlepšie vlastnosti priradil Bohu. Náboženstvo je podľa neho výtvor človeka, ktorý sa odcudzil svojmu tvorcovi (človeku) a stavia sa nad neho. Z mldohegelovcov vyšiel a na Feuerbacha nadväzuje aj Karol Marx.

Karol Marx (1818-1883) Friedrich Engels (1820-1895)

Marxov život Žid pochádzajúci z advokátskej rodiny vyštudoval právo v Bonne a Berlíne, na Jene získal doktorát z filozofie. Pôsobil ako žurnalista, ale pre ľavičiarske názory emigroval z „reakčného“ pruského štátu. Po Paríži a Bruseli napokon zakotvil v Londýne, kde žije (resp. živorí) s podporou svojho priateľa, továrnikara Friedricha Engelsa. Angažuje sa v robotníckom hnutí, tvorí **Komunistický manifest** a hlavné diela: **Ekonomicko-filozofické rukopisy, Kapitál**

Marxova filozofia praxe Ide o filozofiu činnosti. Podľa Marxa filozofia nemá svet len vysvetľovať, ale aj meniť.

Práca – cieľavedomé pretváranie okolitého sveta – tvorí základnú vlastnosť človeka. Prostredníctvom práce človek nielenže vytvára „novú prírodu“ – t.j. spoločnosť, ale zároveň stáva sám sebou.

ODCUDZENIE Marx chápe ako nadvládu ľudských výtvorov nad človekom (napr. peniaze, štát, tovar, ale aj náboženstvo). Podľa neho možno odcudzenie prekonať len zrušením súkromného vlastníctva – komunistickou premenou spoločnosti na beztriednu. (Ak človek nebude robiť na cudzom, ale na svojom, stratí sa odcudzenie.)

Rozlišuje niekoľko štádií ľudského vývoja a spoločnospo-ekonomických formácií: prvotno-pospolná; otrokárska; feudálna; kapitalistická (buržoázna); komunistická (beztriedna)

Marxova sociológia Hlavným kritériom delenia spoločnosti na triedy je súkromné vlastníctvo výrobných prostriedkov. Keďže žiaden kapitalista sa svojho majetku nevzdá dobrovoľne, musí dôjsť k **revolúcii**, v ktorých vykorisťované a odcudzené triedy (proletariát) prevzmu moc.

Materialista Marx a zánik náboženstiev

Neexistuje nič len hmota a jej premeny. Hmota je večná – skúma ju tzv. dialektický materializmus. Marx však nechcel náboženstvo zrušiť. Vravil, že ak sa ľudia budú mať dobre, náboženstvo – ako falošné vedomie – zanikne samo od seba.

Paradoxne v USA – v krajine, kde sú ľudia najbohatší, vykazujeme zároveň jednu z najväčších religiozít na svete.

EXISTENCIONALIZMUS, VOLUNTARIZMUS, IRACIONALIZMUS**Sören Kierkegaard (1813-1855)**

Kierkegaardov život Dánsky „Sokrates“ narodený v Kodani žil počas celého života z malého dedičstva, ktoré získal po otcovi. Po štúdiu teológie sa zaujíma o filozofiu. Smrť otca naň hlboko zapôsobila. Druhý otras v jeho živote prišiel, keď sa ako 27-ročný zasnúbil s dievčinou o desať rokov mladšou. O rok na to bez akéhokoľvek dôvodu zasnúbenie zrušil a odcestoval. (knihy Denník zvodcu) Kierkegaard, ktorý svoju Reginu miloval až do smrti, došiel k presvedčeniu, že sa musí vzdať lásky, ak má splniť svoje poslanie filozofa – v „*strašnom utrpení objavíť to, čo bude prospešné iným*“. Celý majetok vynaložil na vydanie svojich spisov, keď predčasne zomrel v 42 rokoch života nezostalo mu už nič. Lekárom sa však nepodarilo zistiť žiadnu chorobu. Trpel zrejme niečím iným – čo predznamenáva názov jedného z jeho najvýznamnejších diel **Nemoc k smrti** (okrem toho vydal **Bud’ – alebo, Strach a chvenie**). Navonok vyzeral pred ľuďmi (aj vlastnou snúbenicou) ako záhľadčivý zbohatlík, vo vnútri však.... Stal sa zakladateľom najvýznamnejšieho filozofického smeru 20. storočia zvaného existencializmus.

Kierkegaardova kritika systematickej filozofie –

Kierkegaardove tri štádia človeka Podľa Kierkegaarda sa človek musí rozhodnúť pre jeden z troch štýlov života. Nemôže žiť všetky naraz. Musí to byť buď-alebo.

- **estetické** – ide o životný postoj človeka, v ktorom sa človek zameriava na „užívanie“ si krásnych životných okamihov. Vychutnáva život, okamihy. Jeho šťastie je závislé od vonkajšieho sveta. Žije iba navonok, nedopracuje sa ku skúsenosti seba samého – k existencii.
- **etické** – človek žije mravný život, slúži spoločstvu. Lenže občas naráža na nesúlad medzi vlastným svedomím a normami spoločnosti. Vtedy odhaľuje svoju slobodu zoči-voči spoločnosti.
- **náboženské** – človek sa neriadi ani normami spoločnosti (*ale prekračuje ich ako Mojžiš, Ježiš*), ani nežije iba pre estetické potešenie, ale ocitá sa tvárou tvár Bohu. Zakúša vlastnú slobodu a zodpovednosť – t.j. svoju existenciu (svoju nezávislosť na spoločnosti či vonkajšom svete) ako na nič neredukovateľné individuum.

Príkladom tohto postoja je Abrahám, ktorý je postavený pred existenciou voľbu: obetovať na boží príkaz jediného syna Izáka (ktorý je jeho jedinou nádejou v pokračovanie jeho rodu) alebo si ho ponechať. Stať sa veriacim alebo sa nestáť vrahom. Volí medzi náboženským a etickým štýlom života. Bud’-alebo!

V náboženskom postoji je človek odkázaný iba sám na seba, vymaňuje sa z davu. Svoju voľbu nachádza to, kým je a objavuje svoju slobodu. Lenže k tomuto postoji patrí aj obava a úzkosť. Nejde o strach z niečoho konkrétneho, ale sloboda má obavu zo seba samej, zo svojej voľnosti a neurčitosti. Človek, ktorý nadobúda takúto skúsenosť slobody, je vystavený nebezpečenstvu, že túto slobodu na sebe neudrží a pripúta sa k niečomu konečnému (čím slobodu stratí a vzdá sa náboženského postoja v prospech niečoho etického či estetického).

Arthur Schopenhauer (1788-1860)

Shopenhauerov život Narodil sa v Gdaňsku v rodine veľkoobchodníka, no neohrial sa tam dlho. Spolu s otcom precestoval celú Európu. V ich dome si podávali kľučky ľudia ako Goethe, ktorých vplyv spôsobil, že sa Schopenhauer vzdal kariéry obchodníka a dal sa na filozofiu (študoval aj u Fichteho, ku ktorému si poznamenal: „*Je to šílené, ale je v tom metóda.*“) Svoje hlavné dielo **Svet ako vôľa a predstava** vydal ako tridsaťročný, no ešte dvadsať rokov ostalo na sklade a predávalo sa ako starý papier. Tento génius, ktorý si bol s trápnu pýchou vedomý svojich kvalít, veľmi trpel tým, že ho nedoceňujú. „*Medzi Kantom a mnou sa neudialo vo filozofii nič, čo stojí za zmienku.*“ Napokon sa však desať rokov pred smrťou dočkal. Pesimizmus, ktorý vanul zo Schopenhauerovho diela totiž postihol aj po neúspešnej revolúcii 1848 Európu, ktorá hľadala intelektuálne vyjadrenie pre svoj životný pocit.

Shopenhauerovo hlavné dielo

1. Svet ako predstava – Nevieme, či existujú nejaké kantovské veci osebe, náš svet siaha iba do oblasti javov. Náš svet je iba naša predstava (snáď spoločná, ale aj tak iba predstava). Čo je však motorom zmien v tomto svete ilúzií? Prečo sa naše predstavy menia, nezávisle od nás? Prečo sa nemenia tak, ako chceme práve my?

2. Svet ako vôľa – Schopenhauer tvrdí, že podstatou sveta je slepá, anonymná vôľa.

Kant povedal, že k podstate sveta ako celku sa nemôžeme dopracovať, lebo my nevnímame podstaty, iba javy, a tu si zrazu niekto myslí, že možné to je. Ako k tomu Schopenhauer došiel, že podstatou sveta je vôľa? Nasledovne:

Jediné miesto, z ktorého sa na svet môžeme rozhliaďnúť, sme my sami – naše vnútro. Akú teda máme skúsenosť sami so sebou? Dvojakú:

a) **zakúšame sami seba** ako to, čo sa označuje slovom **vôľa**. Podstata človeka nie je v myslení, rozumie ako sa to nazdávali filozofi.

b) **máme predstavu vlastného tela** – ako veci medzi ostatnými vecami. Telo – to je vôľa navonok objektivizovaná v priestore a čase.

Ak sa za mojou predstavou tela skrýva vôľa, potom sa tá istá vôľa skrýva aj za predstavou okolitého sveta. Preto Schopenhauer okrem individuálnej, hovorí aj o svetovej vôli, ktorá sa prejavuje v prírode i človeku.

Svetová vôľa je však slepá, bezuzdná, nikam nesmeruje, živelne sa točí v kruhu. Svet nie je ani logický, ani nelogický. Je **alogický**. Nemá zmysel.

Ak však nič nikam nesmeruje, nemáme, čo očakávať, nemáme sa na čo tešiť, neostáva žiadna nádej. Z toho vyplýva Schopenhauerov pesimizmus – svet nemá zmysel. Je to len

mravenisko plné ustráchaných, utrápených bytostí, ktoré sa úplne nezmyselne snažia prežiť ďalší deň. Existuje z tejto situácie východisko?

3. Utrpenie a vykúpenie z neho – Poznávanie a veda vykúpením človeka nie je – čím človek viac vie, tým viac trpí. Aké cesty sa nám nájdu:

- **Samovražda?** Ani to nie. Spáchať samovraždu znamená uznať víťazstvo slepej vôle a jej nezmyselnosti.

(Tu sa odhaľuje slabina Schopenhauerovej filozofie – ak je všetko absurdná vôľa, potom je samovražda len jej absurdným zavŕšením. On však má odvahu odporovať samovražde. Prečo tak odrazu? Nesignalizuje to slabiny Schopenhauera. Ak našlo niečo, čo odporuje samovražde, potom svet nemôže byť iba absurdnou vôľou.)

- **estetická cesta** – človek sa oslobodzuje z pút bolesti prostredníctvom zážitku krásna, prostredníctvom umenia (najmä hudba) – prináša však iba dočasné, prechodné vykúpenie

- **etická cesta** – poprenie túžob, poprenie vôle žiť (podobne ako budhisti – túžba ako prejav vôle preň znamená zdroj neustáleho utrpenia – aj keď sa naplnia, aj keď sa nenaplnia. Ak sa naplnia, naše túžby sú nešťastné, lebo chcú ešte väčší zážitok, ešte väčšiu dávku.) – podľa Schopenhauera prináša trvalé vykúpenie

Friedrich Nietzsche (1844-1900)

Nietzscheho život Syn protestantského pastora vyštudoval klasickú filológiu a teológiu. Už ako 24-ročný získal miesto profesora filológie v Bazileji, kde sa zoznámil s hudbou Richarda Wagnera a so Schopenhauerovým dielom. Pre chorobu sa musel vzdať profesúry – píše svoje najvplyvnejšie diela: **Tak vrazil Zarathustra, Mimo dobra a zla, Genealógia morálky**. Nietzsche sa však vydával na cesty, ktoré boli pre jeho súčasníkov nepochopiteľné – čím viac osamotený, tým väčšmi rástla jeho kritika až nenávisť i jeho sebavedomie. Kritizuje najmä kresťanstvo, jeho morálku. Desať rokov pred smrťou sa však úplne zrútil a pomiatol na rozume.

Základné črty Nietzscheho morálnej filozofie

a) **morálku titanov** – (morálka starovekých Grékov a Rimanov, renesancie, francúzskej aristokracie, Napoleona) – silní sa správajú ako silní. Autoritou moci určujú mravy. Dobré – sa rovná – silné, dominantné, vznešené, hrdé a statočné.

b) **morálku otrokov** – takto nazýva kresťanskú morálku – vyznačuje sa tým, že zo svojej priemernosti, slabosti a bezmocnosti robí svoju prednosť. Dobré sa rovná súcitné, pokorné, poslušné – a teda Nietzsche k tomu pridáva stádovité, plebejské.

(Kresťanstvo z Judey si podriadilo Rím, ale otrocká morálka víťazí aj v reformácii, francúzskej revolúcii, demokratických a socialistických hnutiach). Morálka otrokov znehodnotila (nihilizovala) všetko, čo v morálke pánov prirodzene patrí k životu.

Pochopiteľne Nietzsche dáva prednosť morálke titanov. Hovorí o **nadčloveku**, v ktorom sa naplno realizuje **vôľa k moci** (Pod vôľou k moci sa však nemyslí iba prosté vojenské násilie, skôr ľudská tvorivosť, aktivita, expanzia vo všetkých oblastiach – zo 130 ľudí spomínaných v Nietzscheho dielach, bolo iba pár vojakov, drvivá väčšina

sú spisovatelia, umelci). “Človek je iba povrazom medzi zvieratám a nadčlovekom.”

Nietzscheho ohlasovanie smrti Boha Aby vytvoril miesto pre nadčloveka musí Nietzsche prehodnotiť všetky doterajšie hodnoty. Hovorí o svete, kde už niet Boha (“**Boh je mŕtvý. My sme ho zabili! My všetci sme jeho vrahi!**”) – t.j. hovorí o človeku, ktorý stráca vieru, že Boh môže konať v našich životoch. Ale keď stráca Boha, oporu hodnôt, ostáva po ňom hodnotové vákuum – **nihilizmus** (ničota). Preto musí prísť nadčlovek, aby uniesol ťarchu života bez Boha a ukázal smer.

Učenie o vôle k moci a nadčloveku teda nemá byť iba kritikou meštianskeho kresťanstva, ale aj odpoveďou na príchod nihilizmu. V čase rozpadávajúcich sa tradičných hodnôt sa má stať záchranou posledným výkrikom hľadania zmyslu bytia, poslednou skutočnou existenciou..

FILOZOFIA ŽIVOTA

V protiklade k idealizmu a racionalizmu klasickej filozofie i k scientistickému pozitívizmu sa konštituuje nový prúd, ktorému ide o skúmanie života človeka – ktorý sa pýta na jeho zmysel a cieľ.

Henri Bergson (1859-1941)

Bergsonov život Hovorí sa o ňom, že to bol druhý najplyvnejší Francúz v 20. storočí, hneď po prezidentovi de Gaullovi. Vyštudoval matematiku a filozofiu, učil na gymnáziách, lýceách a od roku 1900 aj na slávnej Collège de France. Angažuje sa aj v politike a diplomacii. V roku 1928 získal Nobelovu cenu za literatúru. Hlavné diela: **Hmota a pamäť, Tvorivý vývoj, Dva pramene morálky a náboženstva.**

Bergsonova ontológia Veda a materializmus odhaľujú iba povrch skutočnosti, nedotýkajú sa pravého bytia. To sa nám odhaľuje bezprostredne, **intuitívne** vo vedomí – sám život – ktorý predstavuje neustály nezachytiteľný tok, prúd, vznikanie a rast – tvorivý vývoj plný životnej sily (**élan vital**). K čomu tento vývoj smeruje? Ide o vzostupný pohyb života a zostupný pohyb hmoty.

Ani vedomie nie je závislé na tele „Tvrdiť to by znamenalo to isté, ako usudzovať na totožnosť odevu a vešiaku z faktu že ak odstránime vešiak, spadne i na ňom zavesený odev.“ Ak zničime telo, zmizne vedomie, ale vedomie nie je telom.

Vedomie je všade tam, kde je aj život. Ale iba človek je obdarený **intuíciami** – onou formou, v ktorej život poznáva seba samého a sám nad sebou sa môže zamýšľať.

Bergsonovo chápanie času Čas života sa úplne odlišuje od času ako rovnomernej postupnosti, ktorú môžeme kvantitatívne merať. Čas života nie je fyzikálny čas (tie isté dva mesiace prebiehajú inak rýchlo počas prázdnin a počas školského roku), ale ani subjektívny čas. Čas je skôr **trvanie** v nás, čo nám vôbec umožňuje vnímať nejaké merateľné plynutie...

Bergsonova gnozeológia Odmieta racionalizmus vedy, ktorý sa z **toku života** usiluje abstrahovať iba jednotlivé prvky, ktoré kvantifikuje prostredníctvom pojmov a kategórií.

(Veda a technika nám pomôže postaviť prístrešie, ale nevdychnie doň teplo domova...)

Wilhelm Dilthey (1833-1911)

Diltheyho život Syn protestantského duchovného prežil život ako postup v akademických hodnostiach. Vyštudoval teológiu, históriu a filozofiu, prednášal v Bazileji, Wroclawi, kým nezakotvil v Berlíne. Stal sa členom Pruskej akadémie vied.

Diltheyho dielo Svet nemožno chápať len na spôsob prírodných vied. Okrem týchto existujú aj iné vedy – duchovné, ktoré sa usilujú „zvnútra“ porozumieť ľudskému životu. Rozdielnosť vied spočíva v ich metóde:

Uvažovaním nad dejinami dospieva Dilthey k názoru, že všetko plynie, nič netrvá – teda nič ako objektívne neexistuje – pravda je relatívna. Platná pravda neexistuje. Všetko sa mení spolu s dejinami, všetko je relatívne.