
ARNO ANZENBACHER

WPROWADZENIE
DO FILOZOFII

Przek³ad na podstawie wydania VIII
zmienionego i poszerzonego

Prze³o¿y³

Juliusz Zychowicz

Wydawnictwo WAM
Kraków 2010


SPIS TREŒCI

Przedmowa do wydania w jêzyku polskim – 1987 13
Przedmowa do wydania w jêzyku polskim – 2003 14
Od Autora 15

1. CO TO JEST FILOZOFIA? 17
1.1 Refleksja wstêpna 17
1.2 Pochodzenie nazwy 18
1.3 Problem pocz¹tku 19

1.3.1 Doœwiadczenie 19
1.3.2 Zdziwienie 21
1.3.3 W¹tpienie 22
1.3.4 Bezza³o¿eniowoœæ 23

1.4 Rozgraniczenie 25
1.4.1 Filozofia a nauki szczegó³owe 25

1.4.1.1 Klasyfikacja nauk szczegó³owych 25
1.4.1.2 Nauki realne 26
1.4.1.3 Filozofia a nauki realne 27
1.4.1.4 Filozofia a nauki formalne 31

1.4.2 Filozofia a religia 31
1.4.3 Filozofia a sztuka 35

1.5 Próba definicji 37
1.5.1 Nauka 38
1.5.2 Wiedza fundamentalna 38
1.5.3 Wiedza uniwersalna 38
1.5.4 Wiedza rozumowa 39
1.5.5 Wiedza krytyczna 39

1.6 Przyk³ady z dziejów pojêcia 40
1.6.1 PLATON 40
1.6.2 ARYSTOTELES 40
1.6.3 TOMASZ Z AKWINU 41
1.6.4 KARTEZJUSZ 41
1.6.5 THOMAS HOBBES 41
1.6.6 IMMANUEL KANT 42
1.6.7 JOHANN GOTTLIEB FICHTE 42
1.6.8 GEORG WILHELM FRIEDRICH HEGEL 43
1.6.9 KAROL MARKS 43
1.6.10 LUDWIG WITTGENSTEIN 44
1.6.11 MARTIN HEIDEGGER 44
1.6.12 KARL JASPERS 44


6 Spis treœci

1.6.13 KARL POPPER 45
1.6.14 JÜRGEN HABERMAS 45

1.7 Jednoœæ filozofii – wieloœæ systemów 45
1.8 Podstawowe problemy filozofii – trójk¹t platoñski 47

1.8.1 Przypowieœæ o jaskini 47
1.8.2 Krytyka doœwiadczenia 50
1.8.3 Trójk¹t platoñski 51
1.8.4 Praktyka 53
1.8.5 G³ówne kierunki pytañ filozoficznych 53

1.9 Podzia³ filozofii 55

2. FILOZOFIA BYTU 57
2.1 Byt w³aœciwy i byt nie-w³aœciwy 58

2.1.1 Myœl przedsokratyczna 59
2.1.1.1 TALES Z MILETU 59
2.1.1.2 HERAKLIT Z EFEZU 59
2.1.1.3 PARMENIDES Z ELEI 60
2.1.1.4 Podsumowanie 60

2.1.2 Mechanicyzm KARTEZJUSZA 61
2.1.3 Labirynt kontinuum (LEIBNIZ) 62
2.1.4 Atomizm 64
2.1.5 Substancja (ARYSTOTELES) 66
2.1.6 Byt nie-w³aœciwy 67

2.2 Akt i potencja 69
2.2.1 �ród³o i znaczenie rozró¿nienia 70

2.2.1.1 Dialektyka 71
2.2.2 Substancja i przypad³oœæ 73

2.2.2.1 Kategorie 75
2.2.3 Materia a forma (hilemorfizm) 78

2.2.3.1 Ontologiczne pojêcie materii 79
2.2.4 Istota a istnienie 81
2.2.5 System ró¿nic 83
2.2.6 Przyczynowoœæ ontologiczna 84

2.2.6.1 Arystotelesowska teoria przyczyn 84
2.2.6.2 Przyczynowoœæ a teoria aktu i potencji 85

2.3 Transcendentalia 88
2.3.1 Jedno 90
2.3.2 Prawda 90
2.3.3 Dobro 92
2.3.4 Piêkno 93

2.4 Przyroda 94
2.4.1 Nauki przyrodnicze a filozofia przyrody 94
2.4.2 Drzewo PORFIRIUSZA 95
2.4.3 Cia³o 97


Spis treœci 7

2.4.3.1 Przestrzeñ 99
2.4.3.2 Czas 101
2.4.3.3 Przyroda nieorganiczna 104

2.4.4 Istota ¿yj¹ca 106
2.4.4.1 Cia³o jako organizm 107
2.4.4.2 Teleologia 109

2.4.5 Animalnoœæ 111
2.4.5.1 Organizm animalny 112
2.4.5.2 Ewolucja 114

3. FILOZOFIA PODMIOTU 118
3.1 Filozofia podmiotu: refleksja transcendentalna 118

3.1.1 Filozoficzny problem poznania 118
3.1.2 Teoria odbicia 120
3.1.3 Przewrót kopernikañski KANTA 121
3.1.4 Ró¿nica transcendentalna 124
3.1.5 Pojêcie graniczne: rzecz sama w sobie 128
3.1.6 Spór o istnienie œwiata 129

3.2 Poznanie zmys³owe i duchowe 131
3.2.1 Zmys³owoœæ zewnêtrzna i wewnêtrzna 132
3.2.2 Zmys³owoœæ a duch 134

3.2.2.1 Podmiotowoœæ 134
3.2.2.2 Uniwersalnoœæ 135
3.2.2.3 Ca³oœciowoœæ 136
3.2.2.4 Umiejêtnoœæ mowy 137
3.2.2.5 Samostanowienie na zasadzie wolnoœci 139

3.2.3 Empiryzm i racjonalizm 140
3.2.3.1 Empiryzm 141
3.2.3.2 Racjonalizm 142
3.2.3.3 Oœwiecenie 143
3.2.3.4 Przezwyciê¿enie empiryzmu i racjonalizmu

przez KANTA 144
3.3 Struktura poznania 145

3.3.1 Struktura poznania wed³ug TOMASZA Z AKWINU 145
3.3.1.1 Ró¿nica pierwsza 146
3.3.1.2 Ró¿nica druga 148

3.3.2 Struktura poznania wed³ug KANTA 150
3.3.2.1 Estetyka transcendentalna 150
3.3.2.2 Logika transcendentalna 151

3.3.2.2.1 Analityka transcendentalna 151
3.3.2.2.2 Dialektyka transcendentalna 154

3.3.2.3 Podsumowanie 155


8 Spis treœci

3.4 Przejawy zwrotu ku podmiotowi 155
3.4.1 Fenomenologia EDMUNDA HUSSERLA 155
3.4.2 Egzystencjalizm 159
3.4.3 Hermeneutyka 161
3.4.4 Filozofia œwiadomoœci 164

4. TRZECI PUNKT WYJŒCIA 170
4.1 Neoplatonizm 170
4.2 System HEGLA 173
4.3 Materializm historyczny u MARKSA 177
4.4 Filozofia analityczna 181

4.4.1 Pozytywizm 181
4.4.2 WITTGENSTEIN I 182
4.4.3 Neopozytywizm Ko³a Wiedeñskiego 185
4.4.4 Racjonalizm krytyczny 190
4.4.5 WITTGENSTEIN II 192
4.4.6 Semiotyka 195

4.5 Cud jêzyka 198
4.5.1 Ponadznakowy charakter jêzyka 198
4.5.2 Trójkierunkowoœæ jêzyka 200
4.5.3 Jêzykowy obraz œwiata 201
4.5.4 Dialektyka jêzyka 203
4.5.5 Gramatyka uniwersalna (N. CHOMSKY) 205

4.6 Pragmatyka: poszczególne stanowiska 206
4.6.1 Rekonstrukcja dialogiczna (Szko³a Erlangska) 206
4.6.2 Pragmatyka uniwersalna (J. HABERMAS) 207
4.6.3 Transcendentalna pragmatyka jêzyka (K.O. APEL) 210

4.7 FRIEDRICH NIETZSCHE 212
4.7.1 Punkt wyjœcia 212
4.7.2 Cz³owiek a ludzkoœæ 213
4.7.3 Nadcz³owiek 216

4.8 Postmodernizm 217
4.9 Prawda 219

5. LOGIKA I TEORIA NAUKI 226
5.1 Logika 226

5.1.1 Co to jest logika? 226
5.1.1.1 Dzieje logiki formalnej 228
5.1.1.2 Filozofia a logika formalna 229
5.1.1.3 Logistyka i metalogika 229

5.1.2 S³owo i znaczenie 231
5.1.2.1 Nazwy i predykaty 231
5.1.2.2 Jedno- i wieloznacznoœæ 232


Spis treœci 9

5.1.2.3 Definicja 233
5.1.2.4 Problem uniwersaliów 234

5.1.3 Rachunek zdañ 236
5.1.3.1 Koniunkcja 237
5.1.3.2 Alternatywa 237
5.1.3.3 Implikacja 238
5.1.3.4 Dysjunkcja 238
5.1.3.5 Równowa¿noœæ 238
5.1.3.6 Prawa logiczne 238

5.1.4 Rachunek predykatów 240
5.1.4.1 Predykaty jedno- i wieloargumentowe 240
5.1.4.2 Zdanie proste i forma zdaniowa 240
5.1.4.3 Kwantyfikatory 240
5.1.4.4 Formalizacja 241
5.1.4.5 Prawa logiczne 241
5.1.4.6 Zdania typu A, E, I, O 242

5.1.5 Rachunek klas 242
5.1.5.1 Operacje na klasach 242
5.1.5.2 S¹dy o klasach 243

5.1.6 Kwadrat logiczny 244
5.1.7 Sylogistyka 245

5.1.7.1 Grupy trójkowe dopuszczaj¹ce zachodzenie
sylogizmów 245

5.1.7.2 Figury sylogizmu 246
5.1.8 Inne dzia³y logiki 247

5.2 Teoria nauki 247
5.2.1 System – teoria – nauka 247
5.2.2 Dedukcja i system aksjomatyczny 248
5.2.3 Indukcja 249

5.2.3.1 Obserwacja – opis – klasyfikacja 250
5.2.3.2 Hipoteza 252
5.2.3.3 Teoria 254

5.2.4 Wyjaœnienie 256
5.2.5 Objaœnienie niektórych pojêæ 257
5.2.6 Znaczenie teorii empirycznych 259

6. CZ£OWIEK 262
6.1 Cz³owiek jako temat nauki 262
6.2 Animalnoœæ i duch 263
6.3 Cz³owiek jako fenomen 264
6.4 Cia³o a dusza 268

6.4.1 Dusza a duch 270
6.4.2 Próby rozwi¹zania 271
6.4.3 Duch jako dusza 273


10 Spis treœci

6.5 Problem nieœmiertelnoœci 276
6.6 Dziejowoœæ 278

6.6.1 Bycie ku œmierci 280
6.6.2 Dziejowoœæ a dzieje 281
6.6.3 Przyroda a dzieje 284
6.6.4 Filozofia dziejów 285

6.7 Charakter spo³eczny i spo³eczeñstwo 291
6.7.1 Sfery spo³ecznej interakcji 292
6.7.2 Integralizm i wyodrêbnienie 293
6.7.3 Pañstwo i prawo 297
6.7.4 Spo³eczeñstwo 301

6.7.4.1 Gospodarka 302
6.7.4.2 Wiedza i umiejêtnoœci 304
6.7.4.3 Rodzina 305
6.7.4.4 Sfera religijno-kulturowa 307
6.7.4.5 Podsumowanie 310

6.7.5 Ekskurs: Filozofia feministyczna 311

7. ETYKA 316
7.1 Wolnoœæ woli 316

7.1.1 Teoria i praktyka 316
7.1.2 Wolnoœæ zewnêtrzna i wewnêtrzna 319
7.1.3 Wolnoœæ wewnêtrzna jako upraktycznienie siê

rozumu 320
7.1.4 Dobro i z³o 325
7.1.5 Wolnoœæ a determinizm 328

7.2 Sumienie 331
7.2.1 Etyczne a priori 332
7.2.2 Aplikacja 333
7.2.3 Autonomia sumienia 335
7.2.4 Sumienie przed- i pouczynkowe 336

7.3 Problem norm 337
7.3.1 Sumienie a norma 338
7.3.2 Koniecznoœæ norm 339
7.3.3 Uzasadnienie norm 341

7.3.3.1 Argumentacja utylitarystyczna 341
7.3.3.2 Argumentacja na podstawie teorii sprawiedliwoœci 345
7.3.3.3 Argumentacja na podstawie klasycznego

prawa natury 348
7.4 Problem sensu 350

7.4.1 Cele, które s¹ zarazem obowi¹zkami 350
7.4.2 Roszczenia do sensu ludzkiej praktyki 352

7.4.2.1 Wolnoœæ na zasadzie natury 352
7.4.2.2 Wolnoœæ na zasadzie cz³owieczeñstwa 354


Spis treœci 11

7.4.3 Etyka a wiara 356
7.4.3.1 Przechodnioœæ sensu 356
7.4.3.2 Nierozporz¹dzalnoœæ tego, co zupe³ne 359
7.4.3.3 Problem winy 361
7.4.3.4 Kategoryczne roszczenie sumienia 362

7.5 Etyka spo³eczna 364
7.5.1 Liberalizm 365
7.5.2 Socjalizm 367
7.5.3 Etos praw cz³owieka 369

7.6 Prawo 373
7.7 Podsumowanie 375

8. BÓG 379
8.1 Krytyka religii 379

8.1.1 FEUERBACH 380
8.1.2 MARKS 380
8.1.3 NIETZSCHE 383
8.1.4 FREUD 383
8.1.5 CARNAP 384
8.1.6 SARTRE 385
8.1.7 SÖLLE 385
8.1.8 Podsumowanie 386

8.2 Filozoficzna nauka o Bogu 387
8.2.1 Problem Boga z punktu widzenia filozofii bytu 387

8.2.1.1 Argument kosmologiczny i teleologiczny 387
8.2.1.1.1 Argument kosmologiczny 388
8.2.1.1.2 Argument teleologiczny 390

8.2.1.2 Bóg w orzekaniu analogicznym 391
8.2.1.3 Pojêcie Boga w filozofii bytu 395

8.2.2 Problem Boga w filozofii podmiotu 397
8.2.2.1 Kantowska krytyka argumentów z dziedziny

filozofii bytu 397
8.2.2.2 Bóg jako idea regulatywna 398
8.2.2.3 Bóg jako postulat praktycznego rozumu 400

8.2.3 Problem Boga w filozofii ducha 401
8.2.3.1 Argument ontologiczny 402
8.2.3.2 Krytyka argumentu ontologicznego 405

8.3 Nowsze stanowiska 406
8.4 Wiara religijna 409

8.4.1 Wiara a filozofia 409
8.4.2 S³uchacze S³owa 411
8.4.3 Eksperyment ca³oœciowy 412


12 Spis treœci

G³ówne dzie³a filozofii zachodniej 415
Wykaz wykorzystanej literatury 419
Zalecane lektury 428
Skorowidz nazwisk 429


