
3

Spis treści
Wstęp	 9

I. Stawiając pytania	 11

1. Czym jest filozofia?	 13

1.1 Pojęcie filozofii	 13
1.2. Filozofia a światopogląd	 14
1.3. Filozofia a ideologia	 15
1.4. Specyfika tekstu filozoficznego	 16

2. Znaczenie filozofii w kulturze	 19

2.1. Stosunek filozofii do religii	 20
2.2. Stosunek filozofii do nauki	 21
2.3. Stosunek filozofii do sztuki	 22

3. Dyscypliny filozoficzne	 25

4. Podstawowe problemy i pojęcia filozofii	 29

4.1. Ontologia (metafizyka)	 29
4.2. Epistemologia	 34
4.3. Koncepcje prawdy	 36
4.4. Aksjologia	 39
4.5. Etyka	 41
4.6. Estetyka	 51
4.7. Antropologia	 53
4.8. Filozofia społeczna i polityczna	 55

5. Filozofia i czas	 61

5.1. Narodziny filozofii	 61
5.2. Przejście od kultury mitu do kultury logosu	 61
5.3. Filozofia starożytnej Grecji	 62
5.4. Filozofia średniowiecza	 65
5.5. Filozofia nowożytna	 66
5.6. Filozofia w XIX wieku	 68
5.7. Filozofia współczesna	 69

Tabele	 70

Filozofia starożytna i hellenistyczna	 70
Filozofia średniowieczna	 70
Filozofia nowożytna	 71
Filozofia w XIX wieku	 71
Filozofia współczesna	 72

II. Szukając odpowiedzi	 73

1. Sokrates – pierwszy filozof-etyk	 75

1.1. Przedmiot i zadanie filozofii Sokratesa	 75
1.2. Etyka sokratejska	 76
1.3. Metoda dialektyczna	 77
1.4. Głos wewnętrzny – daimonion	 77
1.5. Znaczenie filozofii Sokratesa	 78

YLYP book.indd 3 17.02.2012 14:52

4

2. Idealizm Platona jako system filozoficzny	 81

2.1. System filozoficzny Platona	 81
2.2. Teoria idei	 81
2.3. Powstanie świata	 82
2.4. Platońska teoria poznania	 82
2.5. Etyka i nauka o miłości	 83
2.6. Państwo idealne	 84
2.7. Istota i znaczenie platonizmu	 85

3. Arystoteles i początki analitycznego myślenia	 91

3.1. Arystoteles i ówczesna nauka	 91
3.2. Fizyka	 92
3.3. Metafizyka	 92
3.4. Koncepcja Pierwszego Nieporuszonego Poruszyciela	 94
3.5. Etyka	 95
3.6. Polityka	 96
3.7. Znaczenie filozofii Arystotelesa	 96

4. Filozofia hellenistyczna i poszukiwanie szczęścia	 102

4.1. Stoicy	 102
4.2. Epikurejczycy	 103
4.3. Sceptycy	 106
4.4. Znaczenie filozofii hellenistycznej	 108

5. Święty Augustyn – przedstawiciel patrystyki	 112

5.1. Teoria poznania	 112
5.2. Filozofia teocentryczna	 113
5.3. Etyka augustiańska: „Kochaj i rób, co chcesz”	 114
5.4. Historiozofia: Civitas Dei, Civitas terrena 	 115
5.5. Znaczenie myśli świętego Augustyna	 115

6. Święty Anzelm i ontologiczny dowód na istnienie Boga	 117

6.1. Relacja między wiarą a rozumem	 117
6.2. Ontologiczny dowód na istnienie Boga	 117
6.3. Krytyka dowodu ontologicznego	 118
6.4. Istota i znaczenie filozofii świętego Anzelma	 118

7. Święty Tomasz z Akwinu – filozof scholastyczny	 121

7.1. Rozum i wiara	 121
7.2. Metafizyka	 121
7.3. Właściwości Boga i świata	 122
7.4. Przymioty Boga	 122
7.5. Stosunek Boga do świata	 123
7.6. Drogi rozumowego poznania Boga	 123
7.7. Znaczenie myśli świętego Tomasza	 124

8. Kartezjusz: „Myślę, więc jestem”	 128

8.1. Nowa metoda	 128
8.2. Dowód na istnienie Boga i świata materialnego	 129
8.3. Dualizm duszy i ciała	 129
8.4. Substancja myśląca	 131
8.5. Wpływ Kartezjusza na oświeceniową myśl filozoficzną	 131

9. Filozofia człowieka Blaise’a Pascala	 134

9.1. Racjonalizm i sceptycyzm	 134
9.2. Człowiek	 135

YLYP book.indd 4 17.02.2012 14:52

5

9.3. Bóg	 136
9.4. Dwie nieskończoności	 137
9.5. Wpływ i znaczenie myśli Pascala	 137

10. Baruch Spinoza – „Bóg czyli natura”	 140

10.1. Świat jako jedność	 140
10.2. Budowanie wiedzy o świecie	 141
10.3. Człowiek – jedność paralelna	 142
10.4. Etyka naturalistyczna	 142
10.5. „Reguły natury”	 143
10.6. Znaczenie myśli Spinozy	 144

11. Filozofia Johna Locke’a	 149

11.1. Empiryzm John’a Locke’a	 149
11.2. Ludzki umysł to naczynie na idee	 150
11.3. Krytyka idei substancji	 150
11.4. Traktat o tolerancji	 151
11.5. Znaczenie myśli Locke’a	 151

12. Immaterializm Georga Berkeleya	 153

12.1. Skrajny sensualizm	 153
12.2. Immaterializm	 153
12.3. Spirytualizm	 154
12.4. Wpływ i znaczenie filozofii Berkeleya	 154

13. Empiryzm Davida Hume’a	 157

13.1. Doświadczenie jako źródło wiedzy	 157
13.2. Krytyka związku przyczynowo-skutkowego	 158
13.3. Uczucie i rozum w postępowaniu etycznym	 160
13.4. Znaczenie filozofii Hume’a	 161

14. Filozofia polityczna Woltera	 163

14.1. Wolter wolnomyśliciel	 163
14.2. „Gdyby Bóg nie istniał, trzeba by go wynaleźć”	 164
14.3. Rozum i natura jako ostateczne instancje	 165
14.4. Znaczenie myśli Woltera	 166

15. Teoria umowy społecznej Jana Jakuba Rousseau	 168

15.1. Emil – przejście od dzieciństwa do dorosłości	 168
15.2. Dobry dzikus	 169
15.3. Umowa społeczna	 170
15.4. Powrót do natury	 170
15.5. Znaczenie myśli Rousseau	 171

16. Racjonalizm monistyczno-metafizyczny Gottfrieda Wilhelma Leibniza 	 174

16.1. Monadologia	 174
16.2. Teodycea	 175
16.3. Etyka	 176
16.4. Logika	 176
16.5. Znaczenie myśli Leibniza	 177

17. Filozofia krytyczna Immanuela Kanta	 179

17.1. Krytyka czystego rozumu – czyli co mogę wiedzieć?	 179
17.2. Krytyka praktycznego rozumu – co powinienem czynić?	 183
17.3. Krytyka władzy sądzenia – czego mogę się spodziewać?	 184
17.4. Znaczenie myśli Kanta	 185

YLYP book.indd 5 17.02.2012 14:52

6

18. Idealizm obiektywny Georga Wilhelma Friedricha Hegla	 189

18.1. Idealizm obiektywny	 190
18.2. Rola samoświadomości i alienacji	 191
18.3. Sztuka, religia i filozofia	 192
18.4. Państwo – urzeczywistnienie wolności	 193
18.5. Znaczenie systemu filozoficznego Hegla	 194

19. Pesymistyczna filozofia Artura Schopenhauera	 196

19.1. Woluntarystyczna teoria poznania	 196
19.2. Irracjonalizm metafizyczny	 197
19.3. Etyka	 197
19.4. Znaczenie myśli Schopenhauera	 198

20. Utylitaryzm Johna Stuarta Milla	 200

20.1. Empiryczne doznanie świata	 200
20.2. Na ścieżce indukcji	 201
20.3. Utylitaryzm, czyli etyka jako sztuka	 201
20.4. Znaczenie myśli Milla	 202

21. Filozofia egzystencji Sørena Kierkegaarda	 205

21.1. Filozofia egzystencji	 205
21.2. Stadia rozwoju egzystencjalnego 	 206
21.3. Typy religijności	 207
21.4. Krytyka cywilizacji 	 207
21.5. Wypływ i znaczenie filozofii Kierkegaarda	 208

22. Materializm historyczny Karola Marksa	 210

22.1. Dialektyka Marksa jako narzędzie poznania i analizy rzeczywistości	 210
22.2. Materializm dialektyczny	 211
22.3. Człowieka konkretnego uwikłanie w dzieje	 211
22.4. Teoria klas społecznych	 212
22.5. Alienacja pracy i autoalienacja	 213
22.6. Znaczenie filozofii Marksa	 214

23. Filozofia życia Fryderyka Nietzschego	 217

23.1. Charakter twórczości Nietzschego	 217
23.2. Krytyka moralności	 218
23.3. Śmierć Boga	 219
23.4. Moralność panów i niewolników	 219
23.5. Nadczłowiek i wola mocy	 220
23.6. Idea wiecznego powrotu	 220
23.7. Filozofia Nietzschego – znaczenie i kontrowersje	 221

24. Fenomenologia Edmunda Husserla	 227

24.1. Filozofia jako nauka ścisła	 227
24.2. Przedmiot fenomenologii	 228
24.3. Redukcja fenomenologiczna	 229
24.4. Intencjonalność świadomości	 231
24.5. Ja transcendentalne	 232
24.6. Znaczenie metody Husserla	 233

III. W obronie stanowiska	 235

1. Kwestia języka nauki w filozofii analitycznej	 237

1.1. Inspiracje neopozytywistyczne	 237

YLYP book.indd 6 17.02.2012 14:52

7

1.2. Granice języka jako granice świata	 240
1.3. Filozofia jako gramatyka	 241

2. Filozofia nauki	 245

2.1. Od pozytywizmu logicznego do logicznego empiryzmu	 246
2.2. Falsyfikacjonizm Karla Poppera	 247
2.3. Paradygmat naukowy	 248

3. Fenomenologia	 252

3.1. Szkoła fenomenologiczna	 253
3.2. Poglądy Edyty Stein	 253
3.3. Roman Ingarden – polski fenomenolog	 255

4. Hermeneutyka	 260

4.1. Hermeneutyka jako filozofia 	 260
4.2. Koło hermeneutyczne	 261
4.3. Rozumienie i odpowiedzialność	 262
4.4. Problem człowieka w hermeneutyce	 263

5. Egzystencjalizm 	 267

5.1. Podstawowe pytania	 268
5.2. Istnienie ludzkie	 269

6. Personalizm	 275

6.1. Człowiek w ujęciu personalistów	 275
6.2. Kondycja człowieka	 276

7. Filozofia dialogu	 280

7.1. Filozofia jako dialog	 280
7.2. Osoby dialogu	 281
7.3. Spotkanie z Innym	 282
7.4. Bóg	 283
7.5 Józef Tischner i jego filozofia dialogu	 284

8. Współczesna filozofia polityczna i społeczna	 289

IV. Narzędzia i metody	 297

1. Myśl i język	 299

1.1. Znaki	 299
1.2. Język	 300
1.3. Nazwy	 300
1.4. Podział nazw	 301
1.5. Definicje	 302
1.6. Podział logiczny	 304
1.7. Błędy definicji	 304

2. Elementy logiki formalnej	 307

2.1. Rachunek zdań	 307
2.2. Sylogizm i rodzaje rozumowań	 308
2.3. Metoda matrycowa (zerojedynkowa)	 309

3. Retoryka	 313

3.1. Cele oratora	 314
3.2. Przygotowanie mowy	 315
3.3. Erystyka i chwyty erystyczne	 317
3.4. Dyskusja filozoficzna	 318

YLYP book.indd 7 17.02.2012 14:52

8

Słowniczek	 321

Bibliografia	 335

Indeks osobowy	 339

Indeks rzeczowy	 341

definicja

Objaśnienia pik togramów

pytania i polecenia tekst źródłowy

YLYP book.indd 8 17.02.2012 14:52

