

Úvod do
FILOSOFIE
Arno
ANZENBACHER


Úvod do
FILOSOFIE
Arno
ANZENBACHER

Anzenbacher, Arno

Úvod do filosofie / Arno Anzenbacher ; [z německého originálu ... přeložil Karel Šprunk]. -- Vyd. 3., V Portále 2. -- Praha : Portál, 2010. -- 384 s.

Název originálu: Einführung in die Philosophie

ISBN 978-80-7367-727-5 (váz.)

101

- filozofie
- příručky

101 - Filozofie

UPOZORNĚNÍ PRO ČTENÁŘE A UŽIVATELE TÉTO KNIHY

Všechna práva vyhrazena. Žádná část této elektronické knihy nesmí být reprodukována a šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele.

Neoprávněné užití této knihy bude trestně stíháno.

Původní německé vydání:

Einführung in die Philosophie

© Herder, 2002

České vydání: třetí

Translation © Karel Šprunk, 2004

© Portál, s. r. o., Praha 2004, 2010

ISBN

978-80-7367-727-5 (tištěná kniha)

978-80-262-0135-9 (pdf)

978-80-262-0291-2 (ePub)

978-80-262-0292-9 (mobi)

Obsah

Předmluva	13
KAPITOLA 1	
CO JE FILOSOFIE	15
1.1 Úvodní úvaha	15
1.2 Původ jména	16
1.3 Problém počátku	17
1.3.1 Zkušenost	17
1.3.2 Údiv	18
1.3.3 Pochybování	19
1.3.4 Bez předpokladů	20
1.4 Rozlišení	21
1.4.1 Filosofie a speciální věda	21
1.4.1.1 Klasifikace speciálních věd	22
1.4.1.2 Reálné vědy	22
1.4.1.3 Filosofie a reálné vědy	23
1.4.1.4 Filosofie a formální vědy	27
1.4.2 Filosofie a náboženství	27
1.4.3 Filosofie a umění	30
1.5 Pokus o definici	32
1.5.1 Věda	32
1.5.2 Základní věda	33
1.5.3 Univerzální věda	33
1.5.4 Rozumová věda	33
1.5.5 Kritická věda	34
1.6 Příklady z dějin pojmu filosofie	35
1.6.1 Platón	35
1.6.2 Aristotelés	35
1.6.3 Tomáš Akvinský	35
1.6.4 René Descartes	36
1.6.5 Thomas Hobbes	36
1.6.6 Immanuel Kant	36
1.6.7 Johann Gottlieb Fichte	37
1.6.8 Georg Wilhelm Friedrich Hegel	37
1.6.9 Karl Marx	37

1.6.10	Ludwig Wittgenstein	38
1.6.11	Martin Heidegger	38
1.6.12	Karl Jaspers	38
1.6.13	Karl Popper	38
1.6.14	Jürgen Habermas	39
1.7	Jednota filosofie – mnohost systémů	39
1.8	Základní otázky filosofie – platónský trojúhelník	41
1.8.1	Podobenství o jeskyni	41
1.8.2	Kritika zkušenosti	42
1.8.3	Platónský trojúhelník	43
1.8.4	Praxe	45
1.8.5	Hlavní směry filosofického tázání	46
1.9	Rozdělení filosofie	47

KAPITOLA 2

FILOSOFIE BYTÍ	49	
2.1	Vlastní a nevlastní jsoucno	50
2.1.1	Předsókratovská expozice	51
2.1.2	Descartův mechanismus	52
2.1.3	Labyrint kontinua (Leibniz)	54
2.1.4	Atomismus	55
2.1.5	Substance (Aristotelés)	56
2.1.6	Nevlastní jsoucno	57
2.2	Akt a potence	59
2.2.1	Původ a význam rozlišení	60
2.2.1.1	Dialektika	61
2.2.2	Substance a akcident	63
2.2.2.1	Kategorie	64
2.2.3	Látka a forma (hylémorfismus)	67
2.2.3.1	Ontologický pojem látky	68
2.2.4	Esence a bytí	70
2.2.5	Systém diferencí	71
2.2.6	Ontologická kauzalita	72
2.2.6.1	Aristotelova nauka o příčinách	73
2.2.6.2	Kauzalita a nauka o aktu a potenci	73
2.3	Transcendentálie	75
2.3.1	Jedno	76
2.3.2	Pravdivé	77

2.3.3	Dobro	78
2.3.4	Krásno	79
2.4	Příroda	80
2.4.1	Přírodní věda a přírodní filosofie	81
2.4.2	Strom Porfyriův	82
2.4.3	Těleso	83
2.4.3.1	Prostor	84
2.4.3.2	Čas	86
2.4.3.3	Anorganické jsoucno	89
2.4.4	Živé jsoucno	90
2.4.4.1	Těleso jako organismus	91
2.4.4.2	Teleologie	93
2.4.5	Animalita, živočišnost	94
2.4.5.1	Živočišný organismus	96
2.4.5.2	Evoluce	97

KAPITOLA 3

FILOSOFIE JÁ	101
3.1 Filozofie Já: transcendentální reflexe	101
3.1.1 Filozofický problém poznání	101
3.1.2 Teorie odrazu	103
3.1.3 Kantův kopernikánský obrat	103
3.1.4 Transcendentální diference	106
3.1.5 Hraniční pojem: věc o sobě (Ding an sich)	108
3.1.6 Spor o existenci světa	111
3.2 Poznání smyslové a duchovní	113
3.2.1 Smyslovost vnější a vnitřní	113
3.2.2 Smyslovost a duch	115
3.2.2.1 Vztaženost k subjektu	115
3.2.2.2 Všeobecnost	116
3.2.2.3 Totalita	116
3.2.2.4 Jazykový charakter	117
3.2.2.5 Sebeurčování na základě svobody	119
3.2.3 Empirismus a racionalismus	120
3.2.3.1 Empirismus	121
3.2.3.2 Racionalismus	122
3.2.3.3 Osvícenství	122
3.2.3.4 Překonání empirismu a racionalismu Kantem	123

3.3	Struktura poznání	124
3.3.1	Struktura poznání podle Tomáše Akvinského	124
3.3.1.1	První diference	125
3.3.1.2	Druhá diference	126
3.3.2	Struktura poznání podle Kanta	128
3.3.2.1	Transcendentální estetika	128
3.3.2.2	Transcendentální logika	129
3.3.2.3	Další výhledy	132
3.4	Obrat k subjektu a jeho formy	132
3.4.1	Fenomenologie Edmunda Husserla	133
3.4.2	Existencialismus	135
3.4.3	Hermeneutika	137
3.4.4	Filosofie vědomí	139
KAPITOLA 4		
	TŘETÍ SMĚR	145
4.1	Novoplatónismus	145
4.2	System G. W. F. Hegela	147
4.3	Historický materialismus u Marxe	151
4.4	Analytická filosofie	156
4.4.1	Pozitivismus	156
4.4.2	Wittgenstein I	157
4.4.3	Novopozitivismus Vídeňského kruhu	160
4.4.4	Kritický racionalismus	164
4.4.5	Wittgenstein II	165
4.4.6	Sémiotika	167
4.5	Div jazyka	169
4.5.1	Nadznakový charakter jazyka	170
4.5.2	Trojsměrnost jazyka	172
4.5.3	Jazykový obraz světa	172
4.5.4	Dialektika jazyka	174
4.5.5	Univerzální gramatika (N. Chomsky)	176
4.6	Pragmatika: jednotlivé pozice	176
4.6.1	Dialogická rekonstrukce (erlangenská škola)	176
4.6.2	Univerzální pragmatika (J. Habermas)	177
4.6.3	Transcendentální pragmatika jazyka (K. O. Apel)	180
4.7	Friedrich Nietzsche	181
4.7.1	Východisko	181

4.7.2	Člověk a lidstvo	183
4.7.3	Nadčlověk	184
4.8	Postmoderna	185
4.9	Pravda	187

KAPITOLA 5

LOGIKA A TEORIE VĚDY	193
5.1 Logika	193
5.1.1 Co je logika?	193
5.1.1.1 Dějiny formální logiky	195
5.1.1.2 Filosofie a formální logika	195
5.1.1.3 Logistika a metalogika	196
5.1.2 Slovo a význam	197
5.1.2.1 Vlastní jména a predikáty	198
5.1.2.2 Jednoznačnost a mnohoznačnost (stejnojmennost)	198
5.1.2.3 Definice	200
5.1.2.4 Problém univerzálií (obecnin)	200
5.1.3 Výroková logika	202
5.1.3.1 Konjunkce	203
5.1.3.2 Disjunkce	203
5.1.3.3 Implikace	203
5.1.3.4 Exkluze	204
5.1.3.5 Ekvivalence	204
5.1.3.6 Logické zákony	204
5.1.4 Predikátová logika	205
5.1.4.1 Predikáty jednomístné a vícemístné	206
5.1.4.2 Jednoduchý výrok a výroková forma	206
5.1.4.3 Kvantifikátory	206
5.1.4.4 Formalizace	207
5.1.4.5 Logické zákony	207
5.1.4.6 Věty A, E, I, O	208
5.1.5 Logika tříd (množin)	208
5.1.5.1 Spojení tříd (množin)	208
5.1.5.2 Výroky o třídách (množinách)	209
5.1.6 Logický čtverec	210
5.1.7 Sylogistika	211
5.1.7.1 Trojice vět, které mohou tvořit platné sylogismy	211
5.1.7.2 Figury sylogismu	212

5.1.8	Výhledy	212
5.2	Teorie vědy	213
5.2.1	System – teorie – věda	213
5.2.2	Dedukce a axiomatický systém	214
5.2.3	Indukce	215
5.2.3.1	Pozorování – popis – klasifikace	216
5.2.3.2	Hypotéza	217
5.2.3.3	Teorie	219
5.2.4	Vysvětlení	220
5.2.5	Objasnění některých pojmů	221
5.2.6	Význam empirických teorií	223

KAPITOLA 6

ČLOVĚK	225	
6.1	Člověk jako téma vědy	225
6.2	Animalita a duch	226
6.3	Člověk jako fenomén	227
6.4	Tělo a duše	230
6.4.1	Duše a duch	231
6.4.2	Pokusy o řešení	231
6.4.3	Duch jakožto duše	234
6.5	Problém nesmrtelnosti	236
6.6	Dějinnost	238
6.6.1	Bytí k smrti	239
6.6.2	Dějinnost a dějiny	240
6.6.3	Příroda a dějiny	244
6.6.4	Filosofie dějin	245
6.7	Socialita a společnost	249
6.7.1	Oblasti sociální interakce	250
6.7.2	Integralismus a diferenciaci	251
6.7.3	Stát a právo	254
6.7.4	Společnost	257
6.7.4.1	Hospodářství	258
6.7.4.2	Vědění a dovednosti	260
6.7.4.3	Rodina	261
6.7.4.4	Nábožensko-kulturní oblast	262
6.7.4.5	Přehled	264
6.8	Exkurz: Feministická filosofie	265

ETIKA	269
7.1 Svoboda vůle	270
7.1.1 Teorie a praxe	270
7.1.2 Vnější a vnitřní svoboda	271
7.1.3 Vnitřní svoboda a praktický rozum	274
7.1.4 Dobro a zlo	277
7.1.5 Svoboda a determinismus	280
7.2 Svědomí	282
7.2.1 Mravní apriori	283
7.2.2 Aplikace	284
7.2.3 Autonomie svědomí	285
7.2.4 Svědomí před jednáním a po něm	287
7.3 Problém norem	287
7.3.1 Svědomí a norma	288
7.3.2 Nutnost norem	289
7.3.3 Odůvodnění norem	290
7.3.3.1 Utilitaristická argumentace	291
7.3.3.2 Argumentace teorie spravedlnosti	294
7.3.3.3 Argumentace klasického přirozeného práva	296
7.4 Otázka smyslu	298
7.4.1 Cíle, jež jsou zároveň povinnostmi	298
7.4.2 Hodnoty a cíle lidské praxe	299
7.4.2.1 Svoboda na základě přírody	300
7.4.2.2 Svoboda na základě lidství	301
7.4.3 Etika a víra	303
7.4.3.1 Tranzitivita smyslu	303
7.4.3.2 Nerealizovatelnost „dovršeného dobra“	306
7.4.3.3 Problém viny	307
7.4.3.4 Kategorický nárok svědomí	308
7.5 Sociální etika	309
7.5.1 Liberalismus	310
7.5.2 Socialismus	312
7.5.3 Étos lidských práv	314
7.6 Právo	317
7.7 Přehled	319

KAPITOLA 8

BŮH	323
8.1 Kritika náboženství	323
8.1.1 Feuerbach	324
8.1.2 Marx	324
8.1.3 Nietzsche	326
8.1.4 Freud	327
8.1.5 Carnap	327
8.1.6 Sartre	328
8.1.7 Sölleová	328
8.1.8 Přehled	329
8.2 Filosofická nauka o Bohu	330
8.2.1 Ontologická otázka po Bohu	330
8.2.1.1 Důkaz kosmologický a teleologický	330
8.2.1.2 Bůh v řeči analogie	333
8.2.1.3 Ontologický pojem Boha	336
8.2.2 Otázka Boha ve filosofii Já	338
8.2.2.1 Kantova kritika důkazů vycházejících z filosofie bytí	338
8.2.2.2 Bůh jako regulativní idea	339
8.2.2.3 Bůh jako praktický postulát	340
8.2.3 Otázka Boha ve filosofii ducha	341
8.2.3.1 Ontologický důkaz	342
8.2.3.2 Kritika ontologického důkazu	344
8.3 Výhledy	346
8.4 Náboženská víra	348
8.4.1 Víra a filosofie	348
8.4.2 Ten, kdo naslouchá slovu	350
8.4.3 Totální experiment	351
Hlavní díla evropské filosofie	353
Seznam použité a doporučené literatury	357
České překlady filosofických děl použité k tlumočení citátů	365

Předmluva

Cílem této knihy je uvést do základních témat evropské filosofie. Je koncipována systematicky a snaží se spojovat hledisko dějin filosofie s hlediskem systémovým. Filosofický diskurz minulých období je přitom uváděn do souvislosti s filosofickým diskurzem současnosti. Úvod chce dovést k porozumění problematice, jež by v daném rámci otvíralo široký přehled. Podané základní informace mají čtenáři umožnit, aby sám pěstoval filosofii a zabýval se speciální filosofickou literaturou. Úvod přitom nevyhnutelně klade určité akcenty, vybírá tematické okruhy a názorové pozice a také se odvažuje jednotlivé problémy zjednodušit.

Ke studiu knihy je třeba říci toto: Oddíly a kapitoly osmi částí jsou označeny čísly. Číslo uvnitř textu buď odkazuje zpět na místa, kde byl použitý pojem nebo určitý problém už vysvětlen, nebo odkazuje kupředu na místa, kde bude určitý problém dále rozvinut. Citace užívají zkratk uvedených v seznamu hlavních děl a vztahují se ke spisům uvedeným v seznamu literatury.

Toto nové vydání knihy je zčásti významně přepracováno. Ukázalo se, že jsou žádoucí různá zlepšení, aktualizace a změny. Některé oddíly byly koncipovány zcela nově.

Cenné vědecké a didaktické podněty a rady mi poskytl především univ. profesor dr. Erich *Heintel* (†). Soukr. docent dr. Karl Anton *Wohlfarth*, paní Ulrike *Keyser* a pánové Stefan *Vogt* a Christoph *Krauss* mi pomáhali při sestavování rejstříků a seznamu literatury. Všem děkuji za spolupráci.

Arno Anzenbacher
Mohuč, jaro 2002

Kapitola 1

CO JE FILOSOFIE

1.1 Úvodní úvaha

K. JASPERS na začátku svého *Úvodu do filosofie* píše:

Co je filosofie a k čemu slouží, se chápe různě. Lidé od ní očekávají neobyčejná sdělení nebo ji lhostejně opomíjejí jako bezpředmětné myšlení. Dívají se na ni s bázní jako na významné úsilí neobyčejných lidí nebo jí pohrdají jako neužitečným hloubáním snilků. Pokládají ji za věc, která se dotýká každého, a proto by měla být v podstatě prostá a srozumitelná, nebo ji pokládají za tak obtížnou, že je beznadějně se jí zabývat. To, s čím se setkáváme pod jménem filosofie, skutečně dává příklady pro tak rozdílné soudy. (JASPERS²)

Filosofii si lidé nejčastěji představují jako něco, co je sepsáno v obrovském množství knih, co pěstují filosofové na univerzitách, co je uznávanou vědou a co lze studovat. Chápeme-li filosofii takto, vidíme její *odcizenou* podobu. Filosofie opravdu může být odcizená světu a elitářská. Může se pěstovat v ústraní, ve věži ze slonoviny. Ale v tom není její smysl.

Všichni jsme už filosofovali. Už jako děti. Filosofie pro nás není v podstatě ničím novým. Filosofie začíná otázkami, které vyvstávají, když důvěrně známý každodenní svět náhle ztratí svou samozřejmost a stane se problémem. Obyčejně žijeme ve svém světě jako v dobře zařízeném domě, ve kterém se orientujeme bez jakýchkoli problémů. Když se však tato důvěrná známost stane problematickou, octneme se „jako na holé pláni“ a „někdy nemáme ani čtyři kolíky, abychom si postavili stan“ (M. BUBER, 317). Všechno se stalo nejistým.

Uvedme některé otázky tohoto druhu, otázky, jaké si kladou děti, které však jsou dobře známé každému, neboť si je každý už položil: Proč vůbec něco existuje? Jaký smysl má svět? Čím se liší člověk od zvířete? Co je po smrti? Jsem svobodný a odpovědný za to, co dělám, nebo tak musím jednat? Kdy je jednání dobré a kdy špatné? Máme duši? Proč nám něco připadá krásné? Co je život? Co je

pravda? Co je spravedlnost? Co je to duch? Existuje Bůh? Filosofie se základně děje v otázkách tohoto typu.

Filosofické otázky se vlastně týkají bezprostředně každého. Proto se také každý cítí schopen a oprávněn na ně odpovídat. Zdá se, že dostatečným předpokladem k tomu je zkušenost sebe samého, vlastní lidské bytí. Každý se pokládá za kompetentního říci tu svůj názor, neboť každý ví, že utváření jeho života v neposlední řadě závisí na tom, jak si na tyto otázky odpoví. Nejsme pouhými diváky filosofického tázání, nýbrž jsme v této hře sami v sázce (G. MARCEL). Proto se otázkám tohoto druhu člověk *nemůže vyhnout*, jsou pro něj *nezbytné*. Je sice možné zavírat před nimi oči a tvářit se, jako by nebyly. Ale i pak člověk v zásadě přece jen ví, že by si je měl položit. Vidíme tedy, že když filosofii vyvedeme ze slonovinové věže jejího odcizení, jeví se jako úděl člověka. Člověk je svou povahou odsouzen k filosofii. Je „chodícím problémem filosofie“ (F. W. J. SCHELLING).

I když otázky filosofie vyvstávají před každým člověkem původně a nově, nejsme první, kteří se těmito otázkami zabývají. Filosofické otázky mají *tradici*. V této tradici se vytvořilo, pokud jde o tyto otázky, určité *vědomí problému*, které udává našemu vlastnímu filosofování míru, standard. I když je každý odsouzen k filosofování a je k němu kompetentní, toto vědomí problému ukazuje, že filosofie se může rozvíjet na různých *úrovních*. Filosofovat lze dobře nebo špatně, diferencovaně nebo nediferencovaně. Filosofování se lze ve zcela určitém smyslu *naučit*. To však je možné pouze tak, že se člověk zúčastní dialogu, který vedli filosofující lidé od počátků naší kultury. Odcizenou podobu filosofie je nutno probudit k životu tím, že ji začleníme do vlastního filosofování. V minulém filosofování je třeba odhalit problémy vlastního filosofování. Právě o to zde jde.

1.2 Původ jména

Slovo „filosofie“ pochází z řečtiny. Sloveso „filein“ znamená „milovat“, „sofia“ označuje nejprve jakoukoli zručnost nebo obratnost, ale posléze zvláště vědění, poznání, především vyšší vědění, jež zahrnuje ctnost a umění žít. Jménem „sofos“ se označuje nejprve ten, kdo je zdatný v povolání a v životě, a pak především ten, kdo je „moudrý“. „Filosofie“ se proto nejčastěji překládá jako „láska k moudrosti“.

Tohoto slova prý užil už PÝTHAGORÁS (kolem 580–500). O filosofech mluví HÉRAKLEITOS Z EFESU (kolem 540–480). Teprve SÓKRATÉS (470–399) dal tomuto jménu význam, který přetrval v dějinách. V dialogu mezi Sókratem a moudrou Diotimou charakterizuje PLATÓN (427–347) filosofii jako lásku k moudrosti, přičemž lásku k pravdě, dobru a kráse personifikuje v daimónu Erótovi:

DIOTIMA: Když se narodila Afrodité, všichni bozi byli na hostině a mezi nimi i Poros, Důmysl, syn Metidy, bohyně moudrosti. Když byli po jídle, přišla žebrat, jak bývá o hodech, Penia, Chudoba, a stála u dveří. Zatím Poros, zpit nektarem – neboť víno tehdy ještě nebylo –, vešel do Diovy zahrady a tam zmožen spal. A tu si Penia, puzeň svou bídou, usmyslila mít z Pora dítě; lehla si vedle něho a počala Eróta. Proto tedy je Erós průvodcem a služebníkem Afroditiny, poněvadž byl zplozen o jejích narozeninách, a zároveň je svou přirozeností milovníkem krásna, protože i Afrodité je krásná. A jako syn Porův a Peniin má takový osud: za prvé je stále chudá a docela není hebký a krásný, za jakého je obyčejně pokládán, nýbrž tvrdý a drsný, bez obuvi a bez příbytku, léhá vždy na holé zemi a bez přikryvky, spí pod širým nebem u dveří a na cestách, žije tak jako matka, jsa neustále sdružen s nedostatkem. Ale po otci má zase to, že strojí úklady krásným a dobrým, je zmužilý, smělý a vytrvalý, mocný lovec, jenž stále osnuje nějaké nástrahy, žádostivý přemýšlení a vynalézavý, milovný moudrosti po všechen život, mocný čaroděj, kouzelník a sofista, jeho přirozenost není ani nesmrtelná, ani smrtelná, nýbrž v jednom a témže dni hned kvete a žije, kdykoli dosáhne zdaru, hned zase umírá a opět ožívá silou přirozenosti svého otce, a co si získává, vždy zase mu uniká, takže Erós nikdy nemá nouze ani bohatství a také je uprostřed mezi moudrostí a nevědomostí. Je tomu totiž tak. Žádný z bohů nefilosofuje ani netouží státi se moudrým – neboť je moudrý – ani je-li někdo jiný moudrý, nefilosofuje. Naopak ani nevědomí nefilosofují a netouží státi se moudrými; neboť právě v tom záleží zlo nevědomosti, že člověk, který není krásný a dobrý ani moudrý, si o sobě myslí, že je takový. Tak nikdo, kdo necítí svého nedostatku, netouží po tom, čeho nedostatku necítí.

SÓKRATÉS: Kdo tedy jsou, Diotimo, filosofující hledači moudrosti, když to nejsou ani moudří, ani nevědomí?

DIOTIMA: To je jasné již i dítěti, že ti, kdo jsou uprostřed mezi těmito obojími; a mezi ně náleží i Erós. Moudrost je věru jedna z nejkrásnějších věcí a Erós je touha po krásnu, takže Erós je nutně filosof a jakožto filosof je uprostřed mezi moudrým a nevědomým. Také to je u něho následek jeho původu, neboť pochází z otce moudrého a důmyslného, ale z matky, která nemá moudrosti ani důmyslu. (Symposion, 203–204)

1.3 Problém počátku

Čím začíná filosofie? Co předpokládá? Protože filosofovat se můžeme naučit pouze v dialogu s filosofy, budeme hledat odpovědi v tradici filosofie.

1.3.1 Zkušenost

Filosofové se ve velké míře shodují v tom, že *východiskem veškerého filosofování je zkušenost*. Vycházíme z důvěrně známého každodenního světa naší zkušenosti, ve kterém se dobře vyznáme. Vždy už máme zkušenost svého bytí na světě.

Filosofie přitom nepředpokládá určitý vědecký způsob zkušenosti. Abychom mohli filosofovat, není nutno studovat experimentální (zkušenostní) vědy (například fyziku, chemii, biologii). Filosofie vychází z *předvědeckého, každodenního*

způsobu zkušenosti, ve kterém je svět odhalen pro naše poznání a jednání. M. HEIDEGGER interpretuje tuto předvědeckou, každodenní zkušenost jako *bytí ve světě* (lidské) existence. ARISTOTELÉS (384–322) popisuje tuto zkušenost (*empeiria*, empirie) takto:

U lidí z paměti vzniká zkušenost; neboť mnohokrát opakovaný a paměti uchovaný vjem téže věci nabývá významu jedné zkušenosti. A zkušenost, jak se zdá, podobá se téměř vědění a umění; vědění a umění vzniká u lidí proto, že mají zkušenost. (Metafyzika I, 1, 980b–981a)

Co zde myslíme „zkušeností“, můžeme ukázat na *jazyce*. Rozlišujeme běžný jazyk, v němž se „nenučené“ bavíme, jakožto *přirozený jazyk* od odborných jazyků různých věd. Tyto odborné jazyky ovšem už dávno ovlivnily běžný jazyk, ve kterém je plno medicínských, psychologických, sociologických atd. výrazů. Tímto ovlivněním se však přirozený jazyk nestává odborným jazykem speciální vědy. P. LORENZEN píše:

Běžný jazyk se odlišuje jakožto přirozený jazyk od umělých jazyků věd, různých „artes“. Je sice také výtvozem lidí, ne však předem projektovaným umělým výtvozem. Začínáme (když začínáme filosofovat – poznámka citujícího) od začátku tím, že se vyhýbáme „umělým výrazům“ (termini technici), které se často navenek poznají tím, že vystupují v podobě „cizích slov“. Stavíme se tedy do situace, kdy ještě nevíme, co je to „realismus“ či „vědomí“, „subjektivní“ či „filosofický“, „elektron“ či „uhlovodík“, „pojem“ či „logický úsudek“, „eschatologie“ či „sociální struktura“ atd. Zakazujeme si zaplavovat takovými výrazy, jak je to dnes obvyklé, nepřipraveného partnera, posluchače nebo čtenáře. (KAMLAH/LORENZEN, 23)

Předvědecká, každodenní zkušenost ve smyslu původního *bytí ve světě* je k metodicky určité, vědecké zkušenosti ve stejném poměru jako přirozený jazyk k odborným jazykům věd. Můžeme tedy říci: *Filosofie na počátku nepředpokládá nic jiného než zkušenostní svět odkrývaný běžnou řečí.*

1.3.2 Údiv

Filosofické tázání začíná tehdy, když svět naší zkušenosti ztrácí svou samozřejmost a důvěrnou známost. Podle K. JASPERSE se tak stává v „mezních situacích“, například tváří v tvář smrti, v utrpení, boji, v situaci provinění a podobně. Navykklá každodennost se často prolomí působením ticha a samoty. „Filosofování je jako probuzení ze zajatosti životními nutnostmi.“ Tradice zná dva podněty k filosofickému tázání: *údiv a pochybování.*

PLATÓN v dialogu Theaitétos (144d) píše:

Údiv je postoj člověka, který opravdu miluje pravdu. Ba neexistuje žádný jiný počátek filosofie než tento; a zdá se, že ten, kdo řekl, že Íris [Duha jakožto posel bohů] je dcerou Thaumata [zosobněný údiv], nevstihl původ špatně.

Tohoto motivu se chápe ARISTOTELÉS (Met. I, 2, 982b):

Neboť jako dnes tak v dřívějších dobách lidé počali filosofovat, protože se něčemu divili. Z počátku se divili záhadným zjevům, jež jim bezprostředně ukazovala zkušenost, a teprve potom, ponenáhlu postupující cestou naznačenou, dospěli i k záhadám významnějším, například k záhadě jednotlivých období měsíce, dráhy slunce a hvězd a vzniku všehomíra. Ten pak, kdo pochybuje a diví se, má vědomí nevědomosti – proto také milovník bájí (filomýthos) jest v jistém smyslu milovníkem moudrosti (filosofos), neboť obshahem bájí jsou zjevy hodné údivu. Lidé tedy filosofovali, aby unikli nevědomosti...

U I. KANTA (1724–1804) čteme (KdpV. A 288 n.):

Dvě věci naplňují mysl vždy novým a vzrůstajícím obdivem a úctou, čím častěji a vytrvaleji přemýšlení se jimi obírá: *Hvězdné nebe nade mnou a mravní zákon ve mně*. Žádou z nich nesmím hledat jako zahalenou v temnotách nebo v nadsmyslnu mimo svůj obzor a pouze tušit; vidím je před sebou a spojuji je bezprostředně s vědomím své jsočnosti. Prvá počíná od místa, které zaujímám ve vnějším smyslovém světě, a rozšiřuje spojení, v němž stojím, do nedozírné velikosti se světy nad světy a soustavami soustav, a nad to ještě do bezmezných dob jejich periodického pohybu, jeho počátku a trvání. Druhá začíná mým neviditelným já, mou osobností, a ukazuje mě ve světě, jež má pravou nekonečnost, ale jen rozumem může být postižen... První pohled na nespočetné množství světů ničí takřka mou důležitost jakožto *zvířecího tvora*, jež hmotu, z níž povstal, musí oběžnici (pouhému bodu ve vesmíru) opět vrátit, byv krátkou dobu (nevíme jak) opatřen silou k životu. Druhá věc pozvedá naproti tomu mou hodnotu jakožto *inteligence* nekonečně mou osobností, v níž mravní zákon zjevuje mi život nezávislý na zvířeckosti i na celém smyslovém světě...

Každodenní zkušenostní vědění se v údivu jeví jako *nevědomost*. Důvěrně známé bytí na světě se ukazuje jako povrchní a nevlastní. Pro SÓKRATA začalo filosofování věděním, že nic neví. Nevědomost však pudí k vědění, jež je jiného druhu než zkušenostní vědění.

1.3.3 Pochybování

Ztrátou samozřejmosti se zkušenostní vědění *zpochybňuje*. Člověk se snaží podrobit zkušenostní vědění a každodenní zkušenostní svět kritice a dosáhnout nové, základní jistoty. Snaží se dát nový základ své možnosti vědět. To však dokáže pouze tehdy, když svou pochybnost vezme radikálně vážně a dovede ji až do posledního důsledku. Pouze tak může svou pochybnost překonat. V této souvislosti vystupují do popředí dvě jména: AUGUSTIN (354–430) a DESCARTES (1596–1650).

AUGUSTIN, kterého církev ctí jako světce a církevního Otce, byl ve svém mládí sám skeptik, tj. pochyboval o veškeré možnosti poznat pravdu. Následující text je příkladem *překonání skepse*:

Kdo by mohl pochybovat o tom, že žije, že si vzpomíná, chápe, chce, myslí, ví a soudí? I když totiž někdo pochybuje, žije; když pochybuje, vzpomíná si, o čem pochybuje; když pochybuje, chápe, že pochybuje; když pochybuje, chce mít jistotu; když pochybuje, ví,

že něco neví; když pochybuje, soudí, že nemá lehkovážně dát svůj souhlas. Ať někdo pochybuje o čemkoli, o tomto všem pochybovat nesmí. Neboť kdyby toto vše nebylo, nemohl by pochybovat vůbec o ničem. (Trin. X, 10)

R. DESCARTES je považován za zakladatele novověkého *obratu k subjektu*. V následujícím textu rozvádí motivy AUGUSTINA:

Ježto jsme se narodili jako nemluvnata a o věcech přístupných smyslům jsme vynesli soudy dříve, než jsme dosáhli uceleného užívání našeho rozumu, jsme od poznání pravdy odvráceni mnohými předsudky. Od nich se, jak se zdá, nemůžeme osvobodit jinak, než že se jednou v životě vynasnažíme pochybovat o všem, v čem nalezneme třeba jen nejmenší podezření nejistoty. [...] Tak odvrhující vše to, o čem můžeme nějak pochybovat, ba považující to za nepravdivé, snadno předpokládáme, že není žádný Bůh, žádné nebe, žádná tělesa a že my sami nemáme ruce ani nohy, ba dokonce ani žádné tělo; ne však, že my, kteří si to myslíme, vůbec nejsme. Odporuje si totiž, abychom pokládali to, co myslí, ve chvíli, kdy myslí, za neexistující. Tedy onen poznatek: *Já myslím, tedy jsem* (cogito ergo sum), je první a nejjistější ze všeho, co se komukoli naskytá při správném filosofickém postupu. (Princ., I, 1 a 7; WW VIII, 5 n.)

AUGUSTIN a DESCARTES ukazují, že pochybování jako východisko filosofování přivádí k nepochybnému. Radikální pochybnost se odstraňuje na základě nepochybného *faktu vědomí*. Zpochybnitelné jsou především danosti zkušenosti, které vidíme „očima těla“ (AUGUSTIN). G. W. LEIBNIZ (1646–1716) je nazývá pravdami faktu (*vérités de fait*). Nepochybné je to, co je předpokladem takových daností, totiž „vnitřní vědění“ (AUGUSTIN) ve smyslu *cogito* (DESCARTES), event. ve smyslu pravd rozumu (*vérités de raison*, LEIBNIZ). „Nevycházej ven! Vrať se k sobě! Ve vnitřním člověku přebývá pravda...“ (AUGUSTIN)

1.3.4 Bez předpokladů

Filosofie předpokládá pouze zkušenostní svět odhalovaný v běžné řeči (srov. 1.3.1). V tomto smyslu se říká, že filosofie nic nepředpokládá.

To, že filosofie nic nepředpokládá, je nutno zdůraznit především po této stránce: *Filosofie nemůže mít předem danou metodu, ale metoda filosofie je sama problémem filosofie*. Tedy na otázku, jak se má při filosofování postupovat, může odpovědět pouze samotná filosofie. V tom se filosofie odlišuje od všech takzvaných speciálních věd. Zatímco speciální věda si svůj předmět a svou metodu sama neurčuje, filosofie si musí dát jak předmět, tak metodu sama. Jen tak je bez předpokladů a „první vědou“. Tedy metoda nemůže být filosofii naroubována „zvenčí“, třeba z jiných věd, nýbrž metoda filosofování musí vyplynout ze samotného filosofického tázání.

Filosofy už velmi záhy fascinoval přísný formalismus matematiky a jeho aplikace v „exaktních“ přírodních vědách. B. SPINOZA (1632–1677) se pokusil, zaujat touto exaktností, filosofovat *more geometrico* (= na způsob geometrie). Také

LEIBNIZ snil o *mathesis universalis* (= o exaktní jednotné vědě). Ale formalismus matematiky, stejně jako formalismus logiky, se zakládá na zcela určité *abstrakci*. Chce-li být filosofie bez předpokladů, nemůže si nechat tuto abstrakci nekriticky předem ukládat, ale musí se (jako filosofie matematiky, event. logiky) ptát, co tato abstrakce znamená a jak k ní dochází. Na tuto absenci předpokladů zvlášť důrazně poukázal G. W. F. HEGEL (1770–1831):

Podle Hegela jde ve filosofii o to, abychom „se vydali životu předmětu nebo, což je totéž, abychom před sebou měli vnitřní nutnost tohoto předmětu a vyjadřovali ji“. V tomto smyslu je filosofická pravda „její pohyb na ní samotné“. Protože matematika „má jako látku mrtvý prostor a právě tak mrtvou jednotku“, uskutečňuje se při aplikaci matematických metod „poznání, které je látce vnější“. Ale filosofie „se smí organizovat pouze vlastním životem pojmu“. Nemůže ve své oblasti připustit, aby určitost takových metod „byla k existenci přikládána zvnějška“, ale jde jí „o duši naplněného obsahu, která pohybuje sama sebe“.
(Phän., WW 2, 46–50)

Shrnutí 1.1–1.3

- Všichni jsme již filosofovali. Filosofie náleží nevyhnutelně k životu člověka.
 - „Filosofie“ je slovo z řečtiny a lze je přeložit jako „láska k moudrosti“.
 - Východiskem filosofie je každodenní, předvědecká zkušenost, která je ve znamení přirozeného jazyka (běžného jazyka).
 - Filosofie začíná, když každodenní bytí na světě ztrácí svou samozřejmost. Tradice uvádí jako zdroje tohoto začátku údiv a pochybování. Člověk si tu uvědomuje svou nevědomost a usiluje o nepochybné a základní vědění.
 - Filosofie nepředpokládá nic jiného než každodenní zkušenost bytí ve světě. Nepředpokládá žádnou určitou metodu, nýbrž musí si obsah a metodu dát sama.
-

1.4 Rozlišení

V oddílech 1.1 – 1.3 jsme vypracovali předběžný pojem filosofie. V následujícím výkladu chceme filosofii odlišit od speciální vědy, náboženství a umění.

1.4.1 Filosofie a speciální věda

Filosofie a teologie se obvykle odlišují od ostatních věd, které se pak označují jako speciální vědy.

1.4.1.1 Klasifikace speciálních věd

Existuje několik možností klasifikace speciálních věd. Navrhujeme tuto:

Obr. 1 Klasifikace speciálních věd

-
- *reálné vědy*
 - *přírodní vědy* (např. fyzika, chemie, astronomie, teoretická medicína, biologie)
 - *kulturní vědy*
 - *duchovní vědy* (např. vědy historické, náboženské, jazykové a vědy o umění)
 - *sociální a ekonomické vědy*
 - *formální vědy* (např. formální logika, matematika)
-

Vysvětlení: Předmětem *reálných věd* je určitá dílčí oblast zkušenostní skutečnosti a tento předmět zkoumají určitou metodou. Touto dílčí oblastí je buď dílčí oblast přírody (*přírodní vědy*), anebo dílčí oblast toho, co vzniklo lidským jednáním a tvorbou (*kulturní vědy*), přičemž dějiny, jazyk a umění lze jakožto díla lidského ducha odlišit od struktur a zákonitostí společnosti a hospodářství. – Předmětem *formálních věd* není dílčí oblast zkušenostní skutečnosti, ale jde jim o čistou formu, abstraktní strukturu souvislostí, jakož i o zpracování výrazů pro kalkul (tedy o to, aby se jimi dalo „počítat“).

1.4.1.2 Reálné vědy

Reálné vědy zkoumají své dílčí oblasti tak, že podávají jejich popis a výklad. Obecně lze ukázat tři charakteristické znaky reálných věd, jež jsou ovšem v různých vědách realizovány různě.

Reálné vědy jsou vždy:

- *empirické*, to znamená, že jejich předmětem je dílčí oblast zkušenostního světa. Popis a výklad, které podávají, mohou být ověřeny v dané dílčí oblasti a nepřesahují ji.

V oddíle 1.3.1 jsme viděli, jak ARISTOTELÉS uvedl do filosofie *empirii*. Slovo „empirie“ můžeme přeložit jako „zkušenost“. Všechno objektivně dané ve zkušenostním světě je empirické. Slova „empirické“ přitom užíváme ve velmi širokém smyslu. Empirické, tj. dané ve zkušenosti, nejsou jen dílčí oblasti přírody, ale také (prostřednictvím pramenného materiálu) historická fakta, určité jazyky, umělecká díla, způsoby lidského chování, společenské struktury a ekonomické procesy. Při jejich popisu a výkladu reálné vědy vždy vysvětlují *jedno empirické jiným empirickým*.