1. TÉTEL

Az antik filozófia kezdetei /Hérakleitosz, Pithagorász, Demokritosz
Antik filozófiáról akkortól beszélünk amikortól a teológiáról leválik. Sajátos érvekkel magyarázatokkal ad választ a feltett kérdésekre. 8. században azt kutatták, hogy a világ rendje honnan van. Ez a taoizmus.

Görög filozófia

Hérakleitosz:
A világ rendjével foglalkozott. Kereste a logost (törvényt európai rend) a világ istentől eredő rendjét. A helyes beszéd logikus gondolkodás levezetését.

Kezdetben volt a káosz, rendetlenség. Így isten rendet tett és kialakult a rend.

A görög istenkép:
Egy istenhit; öröktől fogva van isten és öröktől fogva van anyag is. Isten rendet teremt (kozmosz = rendezett világ).

A rend: természeti és környezeti törvények. Ez az isten: Demiurgosz (az istennek a különleges képességét fejezi ki)

Harmónia:
A görög gondolkodás nagyon fontosnak tartotta. A harmónia a helyes a szép és a jó aránya. Ennek elérésekor az ellentétek feloldódnak, megszűnnek. A harmóniának a művészetekben nagy szerepe van. (Emberi test aránya, oszlopok)
Bölcsesség:
Bölcs az, aki ismeri az isteni törvényeket, de ez csak isten lehet. AZ ember törekszik a minél jobb megismerésre.

Dialektika:
Kölcsönhatások révén megvalósuló fejlődés, ellentétek egymásra való hatása. „senki sem léphet kétszer ugyanabba a folyóba” (hasonlat)
„A meder állandó a vízcseppek változnak”

„Tűzhasonlat: a tűz ég a lángját fújja a szél. „

Arké (arche) – tűz (változás és fejlődés)

Őselv (arche) - minden ebből indul ki és ide jut vissza

Pithagorász: arché – szám. Számokat misztifikálja.

Kölönböző hosszúságú húrokat feszített ki és megnézte melyek milyen hangot, adnak ki. Minden tárgy lényege valamilyen számokkal megadható.

Démokritosz: azt mondta, hogy minden anyag osztható így eljutott az atomhoz. Ez az az elemi részecske, ami nem osztható tovább. Ebből épül fel az egész világ. Atom tulajdonságai: van kiterjedése, nagysága. A kiterjedése akkor osztható de akkor nem atom. (oszthatatlan). Nem nevezhető atomnak, aminek fizikai tulajdonsága van. Végső elemi tényező nem lehet atom.
Zuhannak az űrben, összekapcsolódnak és így alakul ki a tárgy. A nagyobba kapcsolódik be a kisebb atom. A hiba benne a nagyságuk, hisz ami nagyobb, az már osztható felezhető.

A boldogság: az összefüggések megértése. A zavarok és problémák csak időlegesek.: értelem.

2.TÉTEL

Szokratész filozófiája
Gondolkodó ember volt, aki a megismeréssel, és az erkölccsel foglalkozott. A tárgyakat szerette volna definiálni, de rájött, hogy teljesen pontosan nem lehet. Korszakhatár az ókori görög filozófiában.

Szokratész előtti – Szokratészi – Szokratész utáni (Platon, Arisztothelész) filozófia
Szokratészi: Racionális ésszel keres kiinduló pontokat.
Véleménye: filozófiát nem leírni, hanem művelni kell. Az emberekkel beszélni kell, nem könyvből tanulni a filozófiát.

Görög földön több istenhit volt, a filozófusok szerint pedig csak egy isten van. Ezért nem voltak olyan népszerűek, elítélték őket. => nem fogadta L az ítéletet, helyette mérget ivott)

Tanítási módszere: irónia (hamis tudat leleplezése)
bábáskodás (a beszélgető partnerben szunnyadó igazságot akarja napvilágra segíteni)

 fogalomalkotás

 indukció.

Irónia: butának tetteti magát és kérdéseket tesz fel. Definiciókat várt, próbálta provokálni. Általában tárgyakra kérdezett rá.

Szokrathész szerint mindenki buta /ő tudja/

· Ő az aki tudja hogy mindenki buta. Régi nagy bölcsesség: mindenki buta.

 Fogalom alkotás, a meghatározás szerkezete.

· A közvetlen nemfogalom megkeresése

· A nemfogalom alá tartozó többi fajfogalomtól való megkülönböztetés.

Pl a toll egy olyan íróeszköz, amely tinta révén ír.

A definíció a dolog állandó lényegét kell hogy meghatározza. Ez a meghatározás egyedi dolgok esetén nem tehető teljessé.

Pl ez a toll egy olyan toll, amelyik golyós, piros tintával ír, zöld műanyag szára van, x gramm súlyú stb. Végtelen sok állítmányt lehet, technikailag lehetetlen mindent felsorolni, és ezáltal teljessé tenni a meghatározást. (idő, vizsgáló eszközök, pénz hiánya)
4. Indukció: az indukció olyan következtetés amelyben az egyesekből következtethetünk az általánosra. Az ellentéte a dedukció.

Teljes indukció: a az összes hattyút megvizsgáltam. Ez ritkán lehetséges, kis számossággal.

Részleges indukció: csak néhány egyest vizsgáltam meg.

P – predikátum.

Szokrátesz rájött, hogy a tárgyaknak végtelen sok tulajdonsága van. Ma sem tudunk 100%-osan definiálni, nem is akarunk, nincs is rá szükségünk.

Bábáskodás – kihúzza belőle a választ.

Induktív következtetés: egyediből indul ki és az általánosba jut el.
Deduktív következtetés: az általánosból indul ki és az egyedibe jut el.

Van amit képtelenség megszámolni: részleges indukció.
Szokratész erkölcsi nézetei: az okos ember hasznosítja a tudását.

Az erkölcs a jót és a rosszat vizsgálja. Ki a boldog? – erkölcsi fogalom később a keresztény filozófiában is nem csak a görögben.

Boldog aki tudja mi a jó. Mi a jó? – ami hasznos

Mi a hasznos? – ami megfelel az isteni törvényeknek és a városállam törvényeinek. Isteni törvények és a városállami törvények majdnem ugyanazok. Törvényeket a legbölcsebbek dolgozzák ki.
3 TÉTEL

Platon filozófiája

Szókratész tanítványának tartja magát. Művei: 1. Az állam,

 2. A törvények

Írásai fennmaradtak és olvashatóak, megmaradt az utókor számára (görögül írt)

Az állam című művében minden filozófiai kérdés megtalálható benne. Az ideális államot kell megvalósítani, hogy ideálisan működjön, az emberek ne vándoroljanak ide-oda. (Felkérték, hogy Szirakrúzában valósítsa meg elképzelését. Ezután eladták rabszolgának, barátja vásárolta meg, hogy ismét szabad legyen.
Ne akarjanak ideálisat csinálni, csak törekedjenek arra, hogy minél közelebb kerüljenek hozzá.
Két világ:

- ideák világa- lélek, Isten tökéletes gondolatai
- tárgyi világ- összetartókapocs

Idea: eszme (anyagtalan eszmék) tökéletes, mozdulatlan
1. Szellemi- csak általános, tökéletes, mozdulatlan

2. Egyedi- tökéletlen, anyagi, változó

Az ideákból részesülnek, közeledhetnek az ideák világa felé. Van az idea. Az idea másolata én vagyok, az én másolatom a saját árnyékom.

Tárgyi világ: nem tökéletesek, tökéletlenek. Mozognak, állandó változásban van, a mozgás a tárgyak lényegi tulajdonsága. Anyagi, és egyediség jellemzi (nem általánosak, de az egyediség mellett vannak állandó tulajdonságai is.
mozgás-tökéletesedés

A két világ kapcsolatban van egymással, a kapcsolatot a lélek teremti meg. „Minden lélek az ideák világában bolyong ”-Majd átmegy a tárgyi világba, tkel a Léthe folyón, elfelejt minden ideát, tudást, amikor iszik a folyó vizéből. Ezért mikor beleszáll egy gyerek testébe, nem emlékszik semmire.
Tanítás: emlékeztetés, elfelejtett tudás újraélesztése

Barlang hasonlat :Csak az árnyképet látja. Az árnykép úgy hasonlít a tárgyhoz, mint a tárgy hasonlít az ideák világában élő ideáljához. Egymás gyenge hasonmásai. Ha megfordul, elvakítja a tűz, majd egyre élesebben látja, de a teljes képet soha nem látja meg. A tudás bővült, de a teljes igazságot soha nem látja meg.

De van közvetítő tényező, a lélek ami ide-oda jár, az ideák világában él, ott sokmindent megtud, átmegy a tárgyak világába és beköltözik az emberbe. De mindent elfelejt, ami tudást nem a pedagógus próbál előhozni belőle. (emlékezet, visszaemlékezés - több-kevesebb sikerrel)
Államelmélete: A társadalom berendezkedése. Csoportok alakultak ki.

Fő rétegek:

1. filozófusok-uralkodók

2. őrök, katonák

3. kézművesek

Erények:

· bölcsesség

· bátorság-vagyon, nő és gyermekközösség szükséges, hogy csak az álam őrzésére figyeljenek

· mérsékletesség

· igazságosság (legfontosabb) Mindenből kell valamennyi ezek közül, hogy ez meglegyen. Munkamegosztás szükséges, ahol mindenki azt csinál, amihez a legjobban ért.
Államformák nézete:

Sikeres államforma: királyság, arisztokrácia

Rossz államforma: oligarchia (türrania, egyszemélyű uralkodó)

 demokrácia- legrosszabb

 urania

A királyság stabilitást éreztet. A király államfő kinevezi a miniszterelnököt = Parlamentalizmus. Ma a demokrácia pozitív dolog, királyágban nem működött. A demokrácia nem csak törvényeket hoz, hanem manipulál, egyéni döntéseket is hoz.

Esztétika művészeti felfogásai:

· haszontalan művészetek: - képzőművészetek: tárgyakat másolja le, idea halvány másolata, másolat másolata / Ezt ma nem fogadják el, nincsen alacsonyabb rendű művészeti ág.

· hasznos művészetek: - zene, költészet: közvetlenül az ideákat fejezi ki. (segít az ideák jobb megismerésében)

4. TÉTEL
Arisztotelész filozófiája

Platón tanítványa és Nagy Sándor nevelője volt. Gyűjtögető, feltáró, összegző munkát végzett.

Fő művei:

· METAFIZIKA

· ORGANON

· POLITIKA

· NIKOMACHOSI ETIKA

· POETIKA

Metafizika: (Fizika- érzékszervekkel eltérő terület

 Érzékelhető világ, tapasztalati tudomány. Az érzékszervekkel elérhetőn túli.

Arisztotelész szerint ésszem megismerhető a lélek.

Szubsztancia elméletét dolgozta ki. = Végső tényező – önmagának az oka (belőle minden megmagyarázható, de ő maga nem szorul másra, nem lehet megmagyarázni.
Fajtái: Isteni-, formai(aktív)- és anyagi(passzív) szubsztancia

Isten= mozdulatlan mozgató, a formák formája
Isten tökéletes – mozdulatlan, de mozgat minden mást / formáját a mozdulatlan mozgatótól kapja

Anyagi szubsztancia formák nélkül olyan lenne, mint pl. egy darab gyurma. A formai szubsztanciától válik valamivé az az anyag. A formai szubsztancia NEM anyagot jelent, hanem egy belső lényeget!

OKSÁG elmélete: Az okozatot mindig az ok hozza létre

Az oksági összefüggéssel először Arisztotelész foglalkozott, az ok-okozat kapcsolatát vizsgálja.

Az ok szükség szerűen meghatározza az okozatot (oksági viszony)

Mire jó az oksági összefüggés?- ok – nem látszik, ésszel nem kell meghatározni. Áltlában az okozatot a tapasztalat rögzíti. A tudomány mindig az okozatot vizsgálja. A miért?-tel mindig az okra kérdezünk rá.
Több ok van, ami kiváltja az okozatot. Formai, anyagi, mozgató és cél-ok.

Formai ok: pl. lakásnak lakhatónak kell lenni

anyagi ok: pl. tégla vagy cement a lakás építéséhez

mozgató ok: pl. a kőműves

cél ok: pl. célkitűzés mint ok kell hozzá. Ha nincs célkitűzés, mincsen okozat.

Organon: magyarul módszer (görög szó)

Deduktív következtetés (az általánosból következtetünk az egyedire)

1 Minden ember halandó

 Az ember halandó (1 számú premissza)
2 Szókratész ember (2 számú premissza)
[image: image1]
 Szókratész halandó - konkrúzió

Ha a két kiinduló premissza igaz, akkor ez is az, nem kell ellenőrizni.

Politika: Három jó és három rossz államformát különböztet meg
3 jó: kiráyság

 arisztokrácia

 poltiea (politeizmus) – mérsékelt demokrácia
Jó ha a népgyűlés csak törvényeket hoz, döntés csak egy személy hoz, tisztségviselőit a nép választja. Legyen benne vagyonos és vagyontalan is. Minél nagyobb beosztású, annál vagyonosabb.

Mikomachosi Etika: Ésszel hogyan állapítható meg, hogy erény-e vagy nem.

 Erényről van szó: - bölcsesség, bátorság, mérsékletesség, igazságosság. Az arany középutat dolgozta ki az erények megtalálására . A hosszú távú siker mindig az arany középúton érhető el.

Arra tanít Arisztotelész, hogy megtaláljuk a középutat, ésszel gondolkodjunk.
Poétika: görög dráma

Az utánzásról máként fogalmaz, mint Platón. Nincs ideák világa. A feladata nem egy az egyben lemásolni az eredetit, hanem a lényeget kell kiemelni és megtanulni.

A lényeget keresi minden ember. Amíg nem találjuk meg as lényegi kérdésre a választ, nyugtalanok vagyunk.

A regény, dráma akkor értékes, ha az ember számára tanulságos lehet hosszú időn (évezredeken keresztül) Értéktelen, ha semmi újat nem mutat.

Katarzis: megtisztulás- Zaklatott mert keresi a jó megoldását, megtudja hogy mi a lényeg, és megnyugszik, és ez katarzis élmény.

5. TÉTEL

A korai keresztény filozófia: A patrisztika. Szent Ágoston.

Krisztus után 250-500-ig tart a patrisztika. Eredete: páter: atya

Elég sok értelmezés történt, amik egymást próbálták támadni. Azonban rájöttek arra, hogy az a maradandó, ha érvekkel győzik le a partnert. Kialakult, hogy aki meggyőzőbben érvelt, annak az álláspontját fogadják el.
Szent Ágoston: vot aki a legkiemelkedőbb képviselő, az ő nézetét fogadták el.

Két kérdéssel foglalkozott:

1 Hit és tudás összeegyeztetése. Ezek egymást erősítsék. Összhangba kell őket hozni.

2. Isten mibenlétét próbálta megfogalmazni. A világ (abszolút igazság) de az Isten végtelen tulajdonságú. Isten a lényeg vagy szubsztancia, amely változhatatlan. Őt illeti meg a lét. Ami változik, az nem tartja meg a létét.
 A hit megerősíti a tudást. A tudás nem helyettesíti a hitet. Igyekezett a hittételek mellett logikus érveket alkotni. A hitet észérvekkel is alá tudjuk támasztani. A legkorszerűbb tudományos érvek mellett kell támaszkodni.
Isten léte, miben léte: Szellemi létező az Isten, csak logikai bizonyítás van, ami önmagában nem teljes körű. Ha teljes körű bizonyíthatósága lenne, nem kellene benne hinni.

Isten tulajdonságai: szépség, jóság igazságosság= tökéletesség

Művei: A boldog életről / Szabadakaratról / Az Isteni igazságról / Vallomások

A boldog életről: erkölcsfilozófiai dolgokról van szó.

Miféle boldogsággal találkozhatunk

a) mulandó (földi javak megszerzésekor megjelenő) boldogsággal

b) maradandó (lélektől nem elvehető) boldogsággal. Akiben kegyes Isten lakozik, az boldog. Isten az igazság, ami tudással szerezhető meg.
A kettő együtt az igazi.

a) mindig keres valamit az ember – ruha, cipő

b) a tudás révén szerezhetjük meg az igazság útján

Ha az Isten bennünk van, aki az akarata szerint cselekszik, a tudás a maradandó boldogság.

Mulandó boldogság megszűnése: nem csak fizikai megszabadulás révén történik. Ami egy ideig boldogságot okozott, egy idő után megunjuk, és többé nem okoz boldogságot.

Szabad akarat: Nem mindegy, hogy tudjuk mi a jó, azt is kell választani. Az ember akarata arra való, hogy válasszunk jó és rossz közül. A szabad akarat Isten ajándéka, hogy választhassuk a jót. Aki választ jó és rossz közül, annak van erkölcsi felelőssége. Az erkölcsileg nem elitélhető, ha nem ismerem a lehetőségeket. Nem tudom, hogy rosszat választok. Más, ha megszerezheti a tudást, de mulasztásból nem szerzi meg. Át kell gondolni a következményeket, nem csak az elsődlegest, hanem a továbbiakat is.

A félelem szolga, a szeretet szabad!

Mi az, hogy szabad akarat? Ha az akaratot befolyásoló meghatározó tényezők auz emberen belül van, akkor szabad akaratról beszélünk. Ha kívül van, nincs szabad akarati döntés, mert kívülről megakadályozzák. Ha kívülről akadályozzák, kényszerítik (fiziki, pl.: életveszélyes kényszerítés) akkor nem felelős.

Fizikai kényszer: felfüggeszti a szabad akaratot.

Erkölcsi jó: egész emberiség javát szolgálja

6. TÉTEL
A skolasztika, Anselmus, Averroes, Aquinoi Szent Tamás. Az istenbizonyítékok.

A IX.-XV.-ig terjed. A hit és a tudás összeegyeztetése

Anselmus: Isten létével bizonyítva

A tökéletlen ember fejében van a tökéletes Isten fogalma- Isten helyezte a fejébe a gondolatot= töéletes Isten létezik. – Ezzel Szent Tamás nem értett egyet.

Szent Tamás azt mondja: A filozófia a teológia szolgáló leánya. A filozódia eszközeivel támogatja, kiegészíti a teológiai állításokat megerősíti. Nem alá-hanem mellérendelő szerepet játszik. Arisztotelész filozófiai okfejtéseivel próbálta megalapozni.
SUMMA TEOLOGIAE a teológiai összefoglalása – Istenhez vezető út.
Utak Isten felé: 5 út van, mely elvezet Istenhez.

· mozgató ok (van egy mozgató test- ennek mi az ok. Minden test mozgásának van egy rajta kívüli mozgató oka. Az egész anyagi világ mozog, és van egy rajta kívüli mozgató oka, mely anyagi viláon kívüli, és ez csak szellemi lehet. Ezt a szellemit nevezi Istennek.)

· létesítő ok (Minden dolgot valami rajta kívüli létesít- amit a szellemi ok létesít. Létezőről és a lényegről: A létező és a lényeg Istennél ugyanaz, merthogy Isten tiszta lényeg: A teremtménynél a létező és a lényeg nem esik egybe. Az anyagi világban nem esik egybe, ezt tökéletesíteni kell.)

· szükségszerűség (Egymást feltételezve létezik a végtelen és a szükségszerű, a tökéleteshez hozzátartozik a tökéletlen. A mi világunk véletlenszerűségével szemben Isten abszolút szükségszerű lény.)

· tökéletesség (Isten a legtökéletesebb lény, az abszolút szép és jó.

· cél okság (A világban rend és célszerűség uralkodik. Ez isten.
Isten létét kell bizonyítani.

Averroes: A hit és a tudás összeegyeztetésével foglalkozott.
„Az igazságot a filozófia világosan, a teológia allegórikusan fejezi ki. (Kettős igazság elmélete)

Hány igazság van? – 1, ez az Isten. Többféle úton közelíthető meg: tényekkel, bizonyításokkal. Herakleitosznál találkozunk ilyennel.

7. TÉTEL

Az újkori filozófia kezdetei. A reneszánsz társadalomfilozófia. Dante, Machiavelli, Morusz Tamás, Campanella, Erasmus.

Reneszánsz= újjászületés

Az ókori görög birodalom újjászületése.

Dante: Nagy kérdés: Az állam működése mikor sikeres.

Látta, hogy egységes birodalom volt. Nagy Sándor a királyságokat behódoltatta, és nem háborúztak egymással, békében éltek. Világbirodalmat kéne összehozni, hogy ne kelljen háborúzni. Az egészben a részek együttműködése a lényeg. Ha minden egy kézben van, nem vágyik másra, mert minden az övé, nem háborúzik (császárság)

Machiavelli: FEJEDELEM című műve

Hogyan lehet a hatalmat megszervezni és megtartani. Arra törekedett, hogy a fejedelmet tanácsokkal lássa el. Gátlástalan eszközökben nem válogatós hatalomra törő ember.
Elképzelése: A jó cél érdekében szabad rossz eszközöket alkalmazni, de csak kivételes esetekben. Jó cél érdekében minden eszköz szent= cél szentesíti az eszközt

Jó tanácsai: „Igyekezzék megszerezni a nép bizalmát.”

A reneszánszban a fő cél a siker./ Vagy a jót választom, vagy a siker a fő célkitűzés, érdekében rosszat is lehet választani, de csak időlegesen.

Mórusz Tamás: UTÓPIA c. műve (jelentése: megvalósíthatatlan társadalom)

Az Utópia a Fejedelem ellenműve.

Lehet erkölcsi jó alapján a társadalmat működtetni.

Tulajdon, pénz, arany. = amíg ez a három dolog jelen van, nem lehet megvalósítani! erkölcstelen eszközzel csak rövid ideig lehet sikert elérni. / Napi hat órát tart ideális munkaidőnek. Mórusz idejében nagy volt a munkanélküliség.
Campanella: Napállam c. műve is utópia. Itália négy órás munkaidőt tart ideálisnak. Erényekről beszél, nagylelkűség, igazság, jótékonyság, tisztesség, vidámság, tudás megszerzése
Vétek: lustaság, harag, udvariatlanság, hálátlanság / butuskaság= okos-buta közötti középút

Campanella erkölcsi alapokban működő társadalomban gondolkodott, mint Mórusz Tamás, csak később. Az ő idejében Itáliában mégnagyobb volt a munkanélküliség, mint Mórusz idejében, ezért szállították le mégjobban a munkaidőt.
Erasmus: Balgaság dicsérete (balgaság= butuskaság)

A felvilágosodás idején a filozófusok, tudósok része úgy gondolta, hogy az eszével megszerezheti a teljes tudást. Ész-lehetetlenség, pl mert minden változik. Soha nem válik teljessé az emberi tudás, mindig van újabb megismerni való.

 A mindentudás Isten tulajdonsága.

A béke panasza: a fejedelmek itt vannak Euópában és igyekszenek hódítani. A sereg élén a püspök áll. A felsőbb egyházi vezetőkhöz foduljanak, hogy tegyen igazságot! pápa

8. TÉTEL

Nicolaus Cusamus, és Giordani Bruno filozófiája

Nicolaus Cusanus: Tudós tudatlanság. – témája a végtelenség, megismerése a végtelenségnek

„ a világ nem végtelen, végesnek mégsem mondható, mert hiányoznak azok a határok, amelyek közrefogják” – ezt az állapotot határtalannak mondja.

Hasonlatot fogalmaz meg: Az emberi megismerés olyan, amint a körbe fogható sokszög.

Cusanus alapkérdése: milyen fogalmat alkothatunk magunknak Istenrõl? A vizsgálódás és a megismerés egy általunk ismert dologhoz viszonyít valami ismeretlent. A megismerés lehet könnyû vagy nehéz, a dolgok egymáshoz közeliek vagy távoliak - ezeket a viszonyokat a számok segítségével tudjuk leírni. Megismerésünk alapja csupán az általunk ismert véges. "Ezért a végtelen, mivel semmivel arányba nem állítható, ismeretlen".
És Isten pont ennek a végtelennek felel meg. Istenrõl tehát, saját végességünkbõl kiindulva, semmilyen tudást nem szerezhetünk. Sõt, igazából semmirõl sem: tökéletes egyenlõség nem lehetséges, "a mérték és a mért dolog, akármilyen hasonlók, mindig különbözõek maradnak".

Az igazságot nem érhetjük más, csupán igazság alapján. Nekünk azonban sajnos nem igazságunk, hanem csak értelmünk van. Ez "úgy viszonyul az igazsághoz, mint sokszög a körhöz: minél több szöge van a beírt sokszögnek, annál hasonlóbb a körhöz, de növelje bár a végtelenségig szögeinek számát, mégsem lesz soha egyenlõ vele, csak ha a körrel való azonosságban feloldódik." Az ember számára elérhetõ legnagyobb tudás - amint a legnagyobbak, Szókratész vagy Salamon is állítják: a saját nemtudásunk tudása. Annak belátása, hogy megismerõképességünk korlátozott, hiszen véges, ezért a legkevésbé sem tudhatunk semmit mondani Istenrõl és a dolgok igazi valóságáról a mi fogalmaink segítségével - ez a tudós tudatlanság.
 A Legnagyobbat csak megragadhatatlan módon érhetjük el. A gondolkodásnak ebben az lehet a szerepe, hogy valamiképp túlmutasson önmagán. Jelképekben, hasonlatokban tudunk csak gondolkodni. A hasonlatnak a lehetõ legtisztábbnak és legegyértelmûbbnek kell lenni - a lehetõ legkevesebb érzéki elemet tartalmazhatja, ugyanis legalább annak az ismeretnek bizonyosnak kell lenni, amihez viszonyítunk. Erre a célra a legmegfelelõbb a matematika - éppen elvontsága biztosítja, hogy modellként szolgálhasson a gondolkodásnak. El kell hagyjunk a fogalmainkból mindent, ami bennük van, és azt keresni, ami ezután marad belőlük.
Giordano Bruno: (máglya halált halt bizonyos állásponthoz való ragaszkodás miatt- eretneknek minősítették a középkor végén)

„kételkedem a fiú (az Atya intellektusa) és a Szentlélek (az Atya szeretete) személyébe (inkvizíciós jkv.)

Halálbüntetések- Ki ítélte halálra? – Az inkvizícó(szent egyházi vádhatóság) szerepe: Az egyház javaslatot tett a halálbüntetésre.

Nem az inkvizíció ítélte halálra, csak javaslatot tett.

Az okról, az elvről, az egyről
Panteizmus – ez is eretnekgondolat volt.

 - Isten nem a világon kívül hanem belül van,

Isten nem a semmiből teremtette a világot,

hanem ő is benne van.

 - Aryaisten megteremtette a világot, bele Istent

és az anyagi világot. A Természet belső

lényege maga Isten.

Az okról (rajta kívüli mozgatója a tárgynak), elvről(mikor nem rajta kívül, akkor szubsztanciáról beszélünk, aminek elve van) és egyről. Aminek belső oka van, elvnek nevezi. Istenhez sokkal méltóbb, aminek belső elve. – egy-

9. TÉTEL

Francis Bacon empirikus filozófiája

Műve: Novum organum- Új módszer

Tapasztalatai tényekből indul, és azt kell érvel feldolgozni. Itt hibák történhetnek:

· érzékelés hiánya

· gondolkodási-levezetés elmélet (bizonyítás)

Indukciós móódszeren alapul. Az emberui megismerést egy csomó nehezítő tényező zavarja. Ebből négyet választ ki (ködképek=hibaforrás)

1. törzs, faj (Az ember minden tagja hajlamos elkövetni. Érzékszervi csalódások, nem jutunk helyes eredményre, mert érzékszerveint eltorzítják. Pl színtévesztés, alkoholfogyasztás)

Gondolkodási hibák: hajlamos az ember hiszékenységre, vagy katasztrofális rossz hírnél nem hiszi el, hiába bizonyítják. Kedvező, kellemetlen hírek: - Itt a piros, hol a piros- ha a másik nyer, én is nyerhetek- hiszékenység. Vagy van túl rossz hír, amit nem hiszünk el. pl.: ha valaki meghal, pl háborúban. Ált. nem hiszik el, hisznek benne, hogy talán még él.

2. barlang: (egyéni különbségekből fakadó családi háttérből adódó csőlátás: megtanul valamit, és azon nem hajlandó változtatni tekintélyelv alapján.

3. piac (Szokratész piacképére hasonlít, politikusok alkalmazzák: a fogalmak használatánál vanak nézeteltérések. a fogalmat pontosítani kell, hogy ne legyenek nézeteltérések.)

4. színház (Az ő nézeteiből eltérőt színielőadásnak tartja. (Arisztotelész) Hattyús példa!

A hamis filozófiai tévedései három családra tagolódnak:

a) a szofisztikus

b) az empírikus

c) babonás filozófiára

Empírikus filozófia- empíria: tapasztalat

A tapasztalatot tekinti elsődlegesnek.

1. helytelen út: a pók példája. A pók magától szövi a hálót, nem jut tovább önmagánál

2. Középúton: hangya: gyűjtöget, felhalmoz, de fel is éli ezeket. Sok ismeretet gyűjt össze= filozófus, de nem jut el a törvényszerűségek megállapításához.

3. jó út: a méh: gyűjtöget, elhatároz, rendszerez, de ezeket feldolgozza, és át is alakítja. Eljut a végső következtetésig. Akadályok nehezítik, ezek a hibaforrások.

 Az indukció megvéd ezektől a ködképektől. A filozófia kiindulópontja a tapasztaéat legyen, mert az megbízható!

10. TÉTEL

Descartes racionalista filozófiája

Descartes ésszel gondolja ki, hogy mi lesz az a végső tényező, amihez el akar jutni.

Fő műve: A MÓDSZERRŐL/ + tanulmányok a metafizikáról, + szabadság

Elmélkedéseket tart a metafizikáról. Végső elv a szubsztancia= Isten

1. Isten szubsztancia – Istentől származtatott szubsztancia – anyag eleme, - lényeg lélek
Párhuzamosság van a kettő között: Istenbizonyítékot fogalmaz meg: ha a tökéletlen ember fogalmaz a fejünkben van, azt csak Isten helyezhette oda. (anyagszubsztancia, lélekszubsztancia)

A szubsztancia tulajdonságai:

1. Attributum: a szubsztancia lényegi, tőle elválaszthatatlan tulajdonságú. Az anyag, attribútuma a kiterjedése, a lélek attribútuma pedig a gondolkodás.

3. Móduszok: kifejezhető, hogy mekkora ez a kiterjedés, a lélek módusza hogy mekkora ez a kiterjedés, a lélek módusza az egyéni gondolatok.

Elválaszthatóak a tulajdonságok: Hány cm egy tábla? Mennyi a súlya?

Értekezés a módszerről: A módszernek nagy jelentőséget biztosít. Az emberek eszes lények, de a módszerrel: kiegyenlíthetők. A képességek különbözőek, de jó módszerrel kiegyenlíthetők.
A gondolkodás módszerei:

1. kételkedés: a tárgyi dolgokról való állítások nem biztos, hogy igaz! Gondolkodom, tehát vagyok-cognito ergo sum közvetett logiki bizonyítás. Ellentét: gondolkodom, tehát nem vagyok- képtelenség, tehát az eredeti igaz. A mondat az axióma, amit nem kell már bizonyítani, ez evidens. Evidencia: magától érthetődően igaz.
„Soha semmit ne fogadjak el igaznak, míg nyílvánvaló, módon nem ismertem meg annak.”= lehetetlen benne kételkednem, minden amit tisztán és világosan látok: IGAZ! Amikor hittem, vagy csak gondoltam valamit, akkor bizonyára létezem is.

2. Analízis: a szintézissel együtt van, külön nem érvényes. Szétszedem alkotó részeire- megismerem, deffiniálom őket- megkeresem az összefüggéseket, kapcsolatokat – akkor mondhatom el, hogy az egész tárgyat ismerem. Ekkor jöhet a szintézis.

3. szintézis: elemi részek közötti kapcsolatok feltárása, majd összerakása- ekkor ismerem meg az egészet. Megismerés beteljedése

4. Indukció: - hattyú példa. lehet: részleges-, teljes indukció. Minden egyes állítást meg kell nézni, hogy igaz-e.
Szabadság elmélete: szabad az az ember, aki ismeri a törvényszerűsgeket, szabad az, aki megismeri a világ rendjét és aszerint él, mozog. A szabad ember az teheti meg, ami megegyezik a világ törvényeivel.

11. TÉTEL

Spinóza filozófiája

12.TÉTEL

Leibniz filozófiája

Késő német felvilágosodás alakja. Művei: MONADOLÓGIA (monaszokról szóló), THEODICEA (Istenről szóló elmélet)

Lét és ismeretelmélettalálható a munkáiban. Új rendszert épített fel a szaktudományok segítségével: A matematika nagy alakja.

Szubsztancia monász: - mint szubsztancia végső tényező, oszthatatlan.

1. Legfőbb monász az Isten sz ő szerepe, hogy megteremti a végtelen sok egyszerű monászt. Ezek építik fel a tárgyi világot.

2. Az egyszerű monászok: nagyon kicsi pontszerű valamik, ami kitölti az egész világegyetemet.

· Két egyforma monász nincs, minőségileg más, mind külön kis világ. A természetük: lélek lényegűek. Belül lélek, kifelé anyagként jelenik meg. Mindegyik lélek lényegű, nemcsak az, amelyik az embert alkotja.

· Vn minden mozgásnak ellenállási ereje, ennek hatására semmi nem jut be, se ki. (olyan mint az erőtér-érzékszervekkel nem vesszük észre. Olyan mint egy burok. Ha találkoznak összeütköznek)

· A monász anyag-fizikai megnyilvánulásuk van.

· Az egyszerű monászok összekapcsolódhatnak, és összetet monászok (asztal, ember) alakulnak ki, amelyeknek van egy központi monászuk- ez iányítja az egészet.

Isten úgy rendelte el a mozgásukat, hogy összekapcsolódjanak. Ez a lehetséges világok legjobbika, a leglogikusabban működő. Csak a szerves anyagoknak van központi monásza.

A determinizmus: szabályok szerint működik minden, nincsen véletlen mozgás. A teremtés pillanatában már nemcsak a jelen, hanem a jövő is el van döntve. „Minden monász hat a másik monászra, az pedig visszahat rá.” – Minden monász egy tükör, ami megeleveníti az egész világot. Képzeletsorai vannak: akkor látom bent a napfelkeltét, amikor kint felkel a nap. Mert Isten beléteremtette az érzetet.

KÉT ÓRA HASONLAT: Az egymáson belüli percepciók lefutását mutatja. Külső és belső világ, amely szinkronban van. Ami messze van, azt homályosan látom.

Ismeretelmélet: monásznak képzeteik vannak, Isten teremtette beléjük. Percepciókat tette beléjük az Isten. Minden monász tud mindenről, ami rajta kívül van. 2 monász a percepciótól különbözik. Nincs két egyforma monász, ahogyan nincs két egyforma falevél- falevél hasonlat.
13.TÉTEL

Társadalmi szerződés elméletének a francia és az angol felvilágosodás – Hobbes, Locke, Rousseau – filozófiájában

Itt alakult ki a klasszikus liberalizmus. Mely szerint: az állam csökkentse a tevékenységét az állampolgárok vagyon és biztonságörzésére. A többit szerződésekben szabályozzák. Ennek a túltermelési válság lett a következménye.
Qeynes- mondta, hogy az állam közérdekből egy bizonyos fokig b kell hogy avatkozzék a termelésbe. A szabadságot emelte ki a „szabadság, testvériség, egyenlősé” fogalomból, a többivel nem foglalkozott. Márpedig csak akkor működik, ha arányosan van jelen.

Hobbes: Levitán (állam c. művében) Az őstársadalomban valamikor az emberek megállapodtak, és örökjog alapján szerzett érvényt a jogainak. A gyengének nem volt érdeke dolgozni, hiszen nem tudta megvédeni. Hogy ez változzon, lemondtak a szabadság 10 %-ról, és átruházták a központi főhatalomra, az államra.

Az egyén lemondott az állam javára az élet-és vagyonbizottság saját maga védéséről. Az állam védi meg a gyengét is. Az erősebbnek is megérte, külső támadástól védi meg. Igy alakultak ki az államok, melyek gyors ütemben gyarpodtak. A többi kérdést szerződésben rögzítették, pl.: piaci. Előnytelen szerződés lehetséges, ha a másik nem veszi észre. Az állam az alapvető jogokat törvényben szabályozza, melyek kiszámíthatóak.
Locke: Műve: Értekezés a polgári kormányzatról

 Amennyiben az uralkodó megszegi a társadalmi szerződést, akkor felelősségre vonható legyen. Köteles betartani a szerződést. Pl.: leváltható legyen, ha okot adott rá. Ha megöli az alattvalóját, a vagyonáért.

Rousseau: TÁRSADALMI SZERZŐDÉS Az a véleménye, hogy vagyoni egyenlősséget kell létrehozni. Nagyságrendben legyen egyenlősség. Mindenkinek legyen kis vagyona. Hogy mekkora? Olyan, mely minden korban alkalmazható. Ne tudjon senkit megvásárolni, és senkinek se kelljen eladnia magát.

Jog, és morális törvényegyenlősség. Hatalom határt szab a hatalomnak. Szabadságról senki nem mond le, szabadságra lehet kényszeríteni mindenkit. Ne legyen senki olyan szegény, hogy kénytelen legyen magát eladni másnak.

14. TÉTEL

A francia felvilágosodás. Montesquieu, Rousseau, La Mettrie, Diderot, Voltaire.
Montesquieu: A TÖRVÉNYEK SZELLEMÉRŐL: Hatalom megosztása szükséges. Ahány féle természeti adottságok vannak, annyi törvény kell. Jogi törvényekről van szó benne. Pl.: kis államban: köztársaság, nagy országban: monarciha, királyság
Más törvény szükséges, ha tengerpart van, olajkincsek vannak, szén, vagy termőföld van.

Mindenbe közös, hogy alkotmányaiban garanciát kell létrehozni a biztonság és a becsületesség miatt. Ha a törvényhozó, végrehajtó és a bírói hatalom az uralkodó kezében van az visszaélésekre ad alkamlat, ezért szét kell választani, meg kell osztani a hatalmat. Így aéalult ki az önálló bíróság, melyet csak a törvények irányítanak. A szabadság az a jog, amelyben mindenki megteheti azt, amit a törvények megengednek.

LA METTRIE: materialista jellegű filozófus

Teizmus hasonlít keresztény világnézetéhez. Isten megteremti a semmiből a világot, utána nem kell beavatkozni. Az Isten nem gondoskodó Isten.

Nem Istenben gondolkodik, hanem az anyagiban.

1. TANULMÁNYOK A LÉLEKRŐL

2. AZ EMBERGÉP

1. A lélek is egy anyagféleség, fizikai eredetű. A mechanika szabályai szerint működik. A léleknek van kiterjedése, amely hat az egész testre.
2. Fizikai felfogásban hogy lehet az embert értelmezni? Olyan bonyolult gép, hogy a folyamatot nem lehet megfogalmazni. Saját magát húzza fel, nem kell örök mozgató. A test egy mozgató. Ember is úgy működik, mint egy gép.

Rousseau: EMIL, VAGY A NEVELÉSRŐL:természetes nevelés heve: ezt azt jelenti, hogy az ember jónak született, és természetes körülmények között az is maradna. A jónak született gyerekek elromlanak a városban. Vissza a természethez- ezt mondják róla, de ez nem igaz. Hogyan lehet a gyerekeket erkölcsössé nevelni? ki kell emelni őket a fertőből, és kivinni őket természetes környezetbe. Falun mindenki ismer mindenkit, ott jóra nevelik, és utána vissza kell vinni a városba, ahol már ellenár a rossznak.

ÉRTEKEZÉS AZ EMBEREK KÖZÖTT EGYENLŐTLENSÉG EREDETÉRŐL:

Diderot: filozófia elvek az anyagról, és a mozgásról

Az anyagot, és a mozgást elválaszthatatlannak tartotta. A molekula belső ereje nem veszik el, tehát belülről mozog, nem kell külső tényező hozzá. Minden anyag mozog.

Voltaire: ÉRTEKEZÉS A TÜRELMESSÉGRŐL, CANDIDE

a VALLÁSHÁBORÚ ELLEN ÍRTA. Felhívta a figyelmet arra, hogy akkor hallgatják meg a segítséget, ha önérdekre hivatkozik. Vallási türelmetlenségről is ír, támadja azt. A társadalmi béke felé vezető legelső lépésnek az egyházi uralom lerombolását tekinti.

[image: image2]
