Filozófia tételek

Szoc. Ped. Szak.

I. évf. I. félév

1.Tétel: A filozófia eredete, a kezdet kérdése a történelemben és az emberben. A filozófia elhatárolása a vallástól, a tudománytól és a művészettől.

2.Tétel: Szokrates előtti vagy Preszokratikus filozófusok

3. Tétel: A bölcselet alapproblémái Platón filozófiájában, a platóni háromszög.

4. Tétel: A létfilozófia: Arisztotelész

5.Tétel: A patrisztika kora: Szent Ágoston bölcselete.

6.Tétel: A skolasztika filozófiája: Aquinói Szent Tamás lételmélete.

7.Tétel: Az ember, mint kiindulási alap: az én-filozófia - Descartes racionalizmusa:

8.Tétel: A megismerés határainak újragondolása: Kant kritikai filozófiája

9.Tétel: Az abszolútum, mint kiindulási alap az újkorban: Hegel rendszere

10.Tétel: Szubjektív reflexió és egzisztencia: Kirkegard.

11.Tétel: A radikális pluralizálódás kísérlete: Nietzsche

12.Tétel: Heidegger fundamentális ontológiája

13.Tétel: Tudományfilozófia a 20. században (Schlick, Carnap, Popper)

14.Tétel: A posztmodern állapot (Lyotard, Habermas)

1.Tétel:

A filozófia eredete, a kezdet kérdése a történelemben és az emberben. A filozófia elhatárolása a vallástól, a tudománytól és a művészettől.

A filozófia görög eredetű szó:
filei = szeretni

szófia = tudás, ismeret, bölcsesség

A filozófia a bölcsesség szeretete.

Az európai filozófia 2500 éves-hagyomány.

A filozófia eredete:

A gazdasági fejlődés és a politikai változások nem maradtak hatás nélkül a korabeli szellemi életre. A kézművesség és kereskedelem fejlődése nélkülözhetetlenné tette a matematikai, csillagászati, földrajzi és mechanikai ismereteket. De nem lehet csak a korabeli gazdasági és politikai viszonyokra visszavezetni a görög filozófia létrejöttét. A filozófia kezdettől a racionalitás igényével lépett fel. Az emberi elme magabiztosságának megnyilvánulása az a törekvés, hogy a valóságot a saját erejére támaszkodva próbálja magyarázni, és csak elhanyagolható szerepet tulajdonít az istenek közreműködésének.

A filozófia akkor keletkezett, amikor az emberek átlagos világmagyarázatát a mítoszok jelentették. A mítoszok és később a filozófia is a valóság egészéről igyekezett képet, magyarázatot alkotni, de a filozófia által nyújtott valóságmagyarázat elfogadhatóságában felülmúlta a mítoszokat. A mítosz a filozófia fantasztikus elődje, a filozófia a mítoszok racionális változata.

A filozofáláshoz nincs szükség különös előismeretekre. A filozófia tulajdonképpen csodálkozás a világ gazdagságán és kételkedés a médiák által nyújtott világon.

A filozófiának van:

· igazi, élő (autentikus) formája: az élet során felmerülő kérdésekkel foglalkozik

· elidegenedett formája: tudomány

Az ókori filozófia legfontosabb problémái:

· milyen természetű a lét - lételmélet (ontológia)

· mi az igazság, hogyan ismerhető meg, mi a megismerés – ismeretelmélet (episztemológia)

· mi a jó, mitől jó egy emberi cselekedet - etika

· mi az ember - antropológia

Kisebb jelentőségű kérdések:

· létezik-e isten, milyen viszonya van az emberekkel, világgal - filozófiai istentan

· hogyan épül fel az igazságos társadalom - politikai filozófia

· hogyan épül fel, működik a világegyetem – természetfilozófia

· hogyan működik a történelem, van-e szabályszerűség - történelemfilozófia

· mi a szép, mi a művészet - esztétika

A filozófia elhatárolása a tudománytól:

A tudomány:

A filozófia:

A filozófia elhatárolása a vallástól:

A vallás:

A filozófia:

	-szerint az isteni kinyilatkoztatása a forrás
	
	-szerint az emberi ész és szív a forrás bármely vallású egyén számára elfogadható

A filozófia elhatárolása a művészettől:

A műalkotás: szellemi tartalom, érzéki formában jelenik meg.

A művészetben:

A filozófiában:

2.Tétel:

Szokrates előtti vagy Preszokratikus filozófusok

Görög vagy más néven Hellén filozófusoknak nevezzük őket, utánuk nem sok írásos dokumentáció maradt. Legfontosabb források ezek közül:

Aristotelestől:

· Diogenes

· Laertios

· Plutharhkos

· Hesiodos

Első csoportjuk Miletosi (görög hely) filozófusoknak hívjuk.

Tagjai:

· Thales

· Anaximandros

· Anaximenes

· Herakleitos

Thales: i.e. 611-545.

Filozófiája: mi a valóság, mi a létező alapja, miben van a létezők egysége; miben rejlik a változás, a mozgás egysége.

Elve: a víz az őselv (arkhe). „Mindennek a víz az alapja.”

Jelentőssége: a világ sokféleségeinek van közös alapja, amelyben ez egységet alkot. Az azonosságok gondolata a víz.

Anaximandros i.e. 611-545.

Őselve az aperion, vagyis a meghatározatlan, végtelen.

Aperion: a világ egysége a végtelen természet.

A dolgok az aperionból keletkeznek, és abba is hullnak vissza megsemmisülésükkor. A keletkezés a létező dolgok sérelmére alakuló új, a megsemmisülés ennek bosszúja. Koszmonológiája: a dolgok keletkezése az aperionból fokozatos, egymásra épülő keletkezés.

Anaximenes i.e. 585-525. Őselve a Levegő (aer)

Elmélete: a dolgok sűrűsödéssel és ritkulással alakulnak ki. Ritkul: tűz lesz belőle

Sűrűsödik: felhő; víz; föld; kő lesz belőle

Jelütőssége: A dolgok genezise nem csak elvként van kimondva, hanem egy szabályt is alkot.

Herakleitos i.e. 540-480.

Őselve a Logos (tűz)

A világ elve a Logos, ez a világ egysége, ami olyan egység, ami nem oldja fel a dolgok egységét, hanem a dolgok folyamatosan egymásba alakulnak át.

A világ elve a változás, ami mindig fenn marad.

Logos jelentés: örökkön magában azonos, változó világ. „Vagyunk, és nem vagyunk!”

„Ugyanabba a folyóba kétszer nem léphetünk!”

Nagy elve: A dolgok értelme nem a dolgok egységében, hanem folyamatos átalakulásában van.

Herakleitost nevezik a dialektika atyjának.

Pythagoras i.e. 580-500.

A világ lényege a harmónia és az arányok.

Létező elve a szám, illetve a számviszonyok.

A dolgok rendje harmonikus számviszonyokon nyugszik.

Bizonyos számoknak metafizikai jelentősséget adtak. Szerintük a 10 a tökéletes szám. Jelentőssége: Az érzéki változásoknak nem tisztán érzéki elve van.

Eleai iskola gondolkodói: (Elea egy ókori görög város neve.}

Xenophanes i.e: 570-475. Vándor dalnok volt.

Gondolata: Szemben a görög vallás sok Isten hitével, szerinte csak egy Isten van.

Azzal vádolta meg népét, hogy az emberek Isteneiket emberi tulajdonságokkal ruházták fel. „Egy Isten létezik, és az nem ember!”

Parmenides i.e. 540-480.

Fő elve: A létező van és nincs a nem létező. Szerinte nincsen változás, a változás csak látszat. Őt tartják a modem logika atyjának.

Megalkotta a kizárt harmadik elvet: Valami vagy van, vagy nincs.

Ellentmondás és azonosság elve:

Azonosság: Ha valami van, akkor az nem valami más.

Ellentmondás: Ha valamiről azt állítom, hogy van, akkor egyidejűleg nem állíthatom azt, hogy nincs.

Zenon i.e. 490-430.

Parmenides tanítványa volt. Fő elve: Nincs változás, az érzéki változás a csalódás.

A mozgás csak látszat.

Igazolására 4 ellentmondást állított fel:

· Akhileus a gyors futó nem éri utol a teknősbékát.

· Az álló nyíl apóriája: A kilőtt nyíl tulajdonképpen áll, mert amikor megy akkor mindig egy pontban van, tehát nem mozog.

Empedokles i.e. 490-435.

Fő elve: négy őselem van jelen: Föld, Víz, Tűz, Levegő. Minden ezekből tevődik össze. A szeretet (philotnes) és a viszály (neikos) a változás egysége és felbomlása.

Az egység és a felbomlás körkörös mozgása által változik a világ. A dolgok fokozatosan a négy elemből fejlődve jönnek létre. Empedokles az Etnába ugorva lelte halálát.

Anaxagoras i.e. 500-421.

Fő elve: végtelen sok őselem van, ezeket Homomeriáknak nevezte. Szerinte minden dologban benne van az összes elem.

Egy dolog azáltal lesz meghatározóvá, hogy bizonyos elemekből több van benne a többi elemnél.

A dolgok elve a NUS (értele, elv)

A világ a benne lévő értelemből áll. Minden változásban ami megmarad, az a dolgok értelme. A dolgok célszerű rendje az észszerűség.

Demokritos i.e. 460-370. (Tanítványa: Leukippos)

Demokritos nevéhez fűződik az atomelmélet. Szerinte a világ ki atomokból áll, melyek nem láthatóak, állandóan mozgásban vannak, valamint különböző formájúak és súlyúak.

A változások elve a dolgokban rejlő szükségszerűség.

3. Tétel:

A bölcselet alapproblémái Platón filozófiájában, a platóni háromszög.

Kr.e. 5. századra Athén gazdasági és kereskedelmi központ lett. Politikai berendezkedése demokratikussá vált.

Athén lett a filozófia központja.

Az athéni demokráciában mindenki előtt nyitva állt a politikai karrier, ehhez tulajdonképpen csak szónoki képességgel kellett rendelkeznie. E szükséglet kielégítésére vállalkoztak a szofisták, akik városról városra jártak és tanították a szónoklattant. Nem elméleti ismeretek nyújtására, hanem gyakorlati készségek kialakítására törekedtek.

Platón (Kr.e. 428/27-348147)

Gazdag családból származott, volt író, sportoló.

Szókratész tanítványa, az ókor legjelentősebb filozófusa. (Szókratész hatására lett filozófus)

387-ben iskolát alapított (Akadémia), ami 900 évig fennállott.

Platónnak teljes írásai is fennmaradtak:

· korai dialógusok: Szókratész nézeteit közvetíti

· középső platóni művek: (Lakoma, Állam) a platóni ideatant fogalmazta meg

· öregkori dialógusok: (Szofista, Parmenidész) az ideatan módosított változata

Platón dialógusai irodalmi alkotások, esztétikai értékek. Bennük Szókratész beszélget emberekkel.

Platón a filozófia szinte valamennyi kérdését felvetette.

Ideák:

A platóni háromszög:

· a külvilág dolgai, tárgyai: árnyékvilág, csak másodlagos

· az ideák: a valóban létező dolgok, legfontosabb

· az emberek

Platón két világelmélete:

Az érzékeink állandóan változásban lévő világról tudósítanak, a gondolkodásunk viszont meg tud ragadni olyan fogalmakat, amik változatlanok, állandók.

A valóság egésze két szférába oszlik:

· érzékeinkkel megragadható dolgokra: mozgásban van, nem igazi lét

· gondolkodással megragadható dolgokra: örök, igazi lét

Nincs mindennek ideája.

Ideája van az értékeknek: szép, jó, igaz

az érzetminőségnek: hideg, meleg

a geometriai formáknak: kör, háromszög

a fajoknak: ember, növény, ló

A csúnya dolgoknak nincs ideája. (a csúnya a szép hiánya) Az ideák világának a központja a jó ideája (=isten)

Platón antropológiája:

Az emberi lélek halhatatlanságát vallotta. Ember = test + lélek

A léleknek három fő része van:

· gondolkodó lélek: fej

· érző, akaró lélek: szív

· vágyakozó lélek: alsótest

Halál után az érző és vágyakozó lélek meghal, a gondolkodó nem. A gondolkodás halhatatlan = visszaemlékezés (anamnezisz)

(Az igazi tudás az, ha képesek vagyunk ismerni az ideákat. Az emberi lélek előbb az ideákat ismerte, majd ivott a felejtés vizéből, bekerült a testbe és mindent elfelejtett. Így most visszaemlékezik az ideákra.)

Platón állam-elmélete:

Egy ideális államban annyi társadalmi réteg kell, ahány lélekrész van:

· gondolkodó, értelmes lélek: állam vezetői, filozófusok

· akaró lélek: őrök, katonák

· mértékletesen vágyakozó lélek: dolgozók

A társadalom akkor igazságos, ha mindegyik réteg a maga helyén van. (irányítás​védelem-dolgozás)

Ez az alkotmány arisztokratikus (a legjobbak uralmát biztosítja) és demokratikus (esélyegyenlőség: bárkiből lehet filozófus, 7-50 éves koráig kell tanulnia)

Platónt a görög filozófia csúcspontjának tartják. Ennek ellenére bírálták államelméletét és ideatanát. Ő volt az idealista filozófia megalkotója.

4. Tétel:

A létfilozófia: Arisztotelész

Arisztotelész (Kr.e. 384-322)

· orvos fia

· a platóni Akadémián tanult, Platón tanítványa volt

· Platón halála után iskolát alapított: Lükeion iskola

· tanító-író volt, több mint 100 könyvet írt, Nagy Sándor tanítója is volt

· a logika atyjának tartják: a logika azt vizsgálja, hogyan kell a gondolkodásunkban előrehaladnunk, amikor valamiről ismereteket szerzünk. Szerinte fontos a fogalmak vizsgálata, definiálása, a kategóriák, ítéletek, következtetések. (legfontosabb kategória: szubsztancia = önálló létező)

· kidolgozta a szillogizmusok (együttgondolás) elméletét: a szillogizmus két előtételből és egy következményből áll. Csak akkor érvényes, ha mindhárom igaz

· világszemlélete valóságközpontú (realista)

· leminősítette mestere (Platón) ideatanát: felesleges a világ megkettőzése, az ideák létét nem lehet bizonyítani, ha léteznének is, nem volna belőlük hasznunk, mert az ideák nem okai a világnak. Szerinte lehetetlen, hogy külön legyen a lényeg, és az, aminek a lényege.

Arisztotelész a világ dolgait két részre osztja:

- szubsztancia (önálló létező)

a., elsődleges szubsztancia - egyedi létezők (egy konkrét ember)

b., másodlagos szubsztancia - fajták, fajok (emberiség, állatvilág)

· atributum (önállótlan létező) - pl. színek, amik a szubsztanciákhoz kötődnek

A legfontosabb feladat a szubsztanciák, az önálló, egyedi létezők vizsgálata: milyen részekből áll egy önálló létező, milyen okok eredményezik, befolyásolják létezését.

A szubsztancia összetevői:

anyag + forma = a lényegi vonása a dolgoknak, csak anyaggal együtt létezik, a

lényeg nincs külön a dolgoktól

(Isten az egyetlen szubsztancia, ami csak formából áll.)

Tehát ahhoz, hogy a formából konkrét egyedek jöjjenek létre, egyesülniük kell az anyaggal. Ehhez szükséges:

· anyagi ok (amiből keletkezik)

· formai ok (ami az anyagot azzá teszi, ami)

· ható ok (ami vagy aki létrehozza)

· cél-ok (szándék, ami végett létrejön)

Isten-bizonyítékot is kidolgozott: isten létének feltételezése a mozgás. Csak olyan dolog mozog, amit valami mozgat. A világegyetem véges, vagy egy végső mozgató, ami már nem mozog és anyagtalan: isten.

Isten a szeretet erejével mozgat, és a legfontosabb dolgot műveli: gondolkodik. (Arisztotelész pogány volt, ez az elmélete messze van a keresztény istenelképzeléstől)

Arisztotelész etikája:

Az emberi léleknek két része van:

· értelmes lélek

· értelem nélküli lélek

Arisztotelész az élet célját a boldogságban jelöli meg. Az ember boldoggá csakis az értelmes és értelem nélküli léleknek az erény szerinti tevékenysége teheti.

Az erények lehetnek:

· észbeli erények. okosság, bölcsesség

· erkölcsi erények, igazságosság, bátorság

Az erények legfontosabb jellemzője a középhatás, a mértéktartás. Az erény mindig két szélsőséges állapot között van. (pl.: a bátorság a vakmerőség és a gyávaság között helyezkedik el)

Az észbeli erényeket meg lehet tanulni, az erkölcsi erényeket meg lehet szokni (így válik jellemünk részévé).

Igazán erkölcsösek nem lehetünk, ha nem vagyunk okosak, észbeli erények pedig létezhetnek erkölcsi erények nélkül is (bár ez veszélyes).

5.Tétel:

A patrisztika kora: Szent Ágoston bölcselete.

Patrisztika kora: kora keresztény filozófia, az egyházatyák (páterek) művelték a filozófiát.

Kr. után bontakozott ki, és a 6. századig tartott.

Előzmények:

A keresztény vallást Jézus Krisztus alapította. A kereszténység Pál apostol hatására lépett ki a zsidóság keretei közül, és kezdett terjeszkedni a Római Birodalom területén, aztán majdnem 300 éves üldöztetés után Nagy Konstantin császár a kereszténységet államvallássá nyilvánította. A régi, római államvallás már csak vidéken élt tovább (innen a pogány szó: vidéki = paganus).

Az európai kultúra kettős gyökerű:

· antik, pogány kultúra: elutasította a kereszténységet, kezdetben erősebb volt

· zsidó keresztény kultúra

Kr.u.1-2 század: kölcsönös vádaskodás, elutasítás - hitvédő atyák védekeztek

3. századtól:

kiegyenlődés (az egyházatyák nemcsak védekeztek, hanem tanítottak is - hitoktató iskola Alexandriában /Alexandriai Kelemen és Origenész)

3-4-5. századtól: összeolvadás

A keresztényeken belül kialakult: - keleti atyák (görögül beszéltek, elfogadóbbak) - nyugati atyák {latinul beszéltek)

Szent Ágoston (Augusztinus) (354-430)

Édesapja pogány, édesanyja keresztény (Szent Mónika)

Ágoston kezdetben pogány volt, antik műveltségű, réthonnak készült.

Tanulmányait befejezve Karthagóban retorikai iskolát hozott létre. Később visszatért Európába, és Milánóban Szent Ambrus hatására megtért.

Vallomások c. művében írja le kereszténnyé válásának történetét.

Később visszatér Afrikába, remete közösségben és, majd püspök lesz, a kereszténység vezére.

Főműve az Isten városáról c.

A boldog élet forrásának az igazságot látta. Szerinte nem elég az igazságot keresni, meg is kell találni. Az igazság létezik, nem relatív dolog, hanem örök és változatlan. Az igazság maga Isten. Az igazságot mi emberek csak azért ismerjük meg, mert az isteni világosság lehetővé teszi.

Ágostont elsődlegesen az isteni dolgok foglalkoztatták, elsősorban Isten és az emberi lélek viszonya érdekelte:

· isten a forrása a létezésnek, a boldogságnak

· isten maga a jóság, igazság, szépség, a lét teljessége

· ne higgyük, hogy isten messze van tőlünk, minden ember lelke mélyén ott van, saját lelkünkben kell megtalálnunk istent

Ágoston teremtése:

A világegyetem nem örök, teremtett dolog, isten teremtette. {ellentétben az antik pogány filozófiával, ahol nincs világteremtés)

Ágoston Mózes könyvét vette alapul filozófiájához. Megsejtette az evolúció folyamatát, isten egyetlen mozdulattal teremtette a világot, de nem azt, ahol ma élünk, csak teremtéscsírákat hozott létre.

A teremtés csúcspontja az ember, akinek lelke és teste van, lelke halhatatlan, teste viszont halandó. A lélek magasabb rendű a testnél, de csak a test révén

képes felfogni a külvilág ingereit.

Ágoston történelemfilozófiája:

Az Isten városáról c. könyvében foglalkozik vele.

Ágoston megfogalmazta a keresztény történelemszemléletet:

· lineáris (egyenes vonalú) történelem

· nincs ismétlés a történelemben

· a történelem nem örök: kezdőpontja:

· Ádám megteremtése középpontja: Krisztus 1. földrejövetele végpontja: Krisztus 2. eljövetele

· a történelmen isteni gondviselés uralkodik

· az emberi történelem két nagy állam történelme:

· isten állama

· földi állam (ördög)

Folyamatos küzdelem a végső ítéletig. Ezek virtuális államok, nem lehet tudni, ki kinek a katonája.

6.Tétel:

A skolasztika filozófiája: Aquinói Szent Tamás lételmélete.

A középkori filozófiát gyakran skolasztikának (iskolai filozófia) nevezik.

A skolasztika kora: Kr.u. 8-16. század.

Kérdések:

· A hit (teológia) és a tudás (filozófia) viszonya: mi vezet el bennünket az igazsághoz, a hit vagy az ész. A hitet tartották fontosnak: „Hiszem, hogy értsem.” A hit a tudás alapja. (Később a tudás került előtérbe. 13. században veritasz duplex (kettős igazság): igaza van a hitnek és a tudásnak is - a tudás a földi világ, a hit a földön túli világ.)

· Univerzális-vita (=általánosság): konzervatív filozófia, tekintélyek tisztelete (Arisztotelész, Platón, egyházatyák: Ambrus, Jeromos, Ágoston) Arisztotelésznek vagy Platónnak van-e igaza?

Léteznek-e a platóni univerzáliák, és hogyan? Válaszok:

· Realizmus: a platóni ideák reális létében való hit (nem = a mai realizmussal)

· Nominalizmus: az ideák nomenek (=nevek), nem léteznek reálisan, gondolatok (platóni filozófia teljes tagadása = mai realizmus)

· Mérsékelt realizmus: léteznek ideák, de itt a földön (arisztotelészi filozófia átvétele)

Fő kérdés: istent milyen módon lehet megközelíteni?

· Misztikusok irányzata: az emberi ész nem képes eljutni istenhez, csak a lelkünk, érzéseink által, egy misztikus felemelkedéssel.

· Szentenciánusok irányzata: isten tételekbe foglalható (Lombardusz: Szentenciák könyve)

Aquinói Szent Tamás 1225-1274

Lovagi családból származott, bencéseknél tanult, majd domonkos lett (-szülei bezárták). Ő a leghíresebb domonkos rendi szerzetes. Párizsban tanult, tanár lett, Párizsban és Rómában élt.

Elsősorban teológus volt, filozófiai felfogását rendszeresen nem fejtette ki, ennek ellenére őt tartják a középkor legnagyobb filozófusának.

Válaszai:

Hit - tudás viszonya:

· Az igazságot meg lehet ismerni az emberi ész természetes tényével és az isteni fény (hit) segítségével.

· Ha az ész és a hit összeütközésbe kerülne, a hit igazságát kell elfogadni.

· „A filozófia nem más, mint a teológia szolgálólánya.” Univerzális-vita

· A mérsékelt realizmust kell követni. (arisztotelészi filozófia)

Aquinói Szent Tamás, Arisztotelész-rajongó volt, természetfelfogása, erkölcstana, politikai elmélete is sokban egyezik Arisztotelészével.

· természetfelfogása: (szubsztancia=anyag+forma lásd: Arisztotelésznél!)

· erkölcstana: szintén arisztotelészi (élet célja a boldogság), de Arisztotelésznél nincs vallási tartalom, és nincs tökéletes boldogság, ellenben Tamásnál van, és ez a tökéletes boldogság nem érhető el az evilági életben. (vallási tartalom = isten látásának vágya)

· politikai elmélete: Tamás szerint az állam sajátjogú intézmény, a polgárok közös javát hivatott szolgálni (az államnak békét kell teremteni, el kell hárítania a veszélyeket). S mivel az egyház célja természetfeletti, felette áll az államnak.

Aquinói Szent Tamás szerint fontos az emberi ész, mert képes isten létét belátni mindenféle kinyilatkoztatás nélkül.

Fontos, hogy isten-érveket, isten-bizonyítékokat kreáljanak, amit minden ember meg tud látni vallástól függetlenül.

Istenérvek típusai:

· Kozmogóniai istenérvek. „Miért van valami, miért nincs inkább semmi?” (Miért van a világ, akár nem is lehetne?) Válasz: azért, mert valaki megteremtette, és megtartja. A világ léte bizonyítja isten létét.

· Teleológiai istenérvek: „Miért van kozmosz, miért nincs inkább káosz?” (Miért van rend, miért nincs inkább anarchia?) Válasz: az egész világ célszerűen rendezett egész, ez a célszerűség szellemi, tehát létezik egy szellemi erő = isten.

· Ontológiai istenérv: isten fogalmából következtettek isten létezésére. (Tamás ezt nem fogadta el)

Tamásnak 5 isten-bizonyítéka van, 4 kozmogóniai és 1 teleológiai:

· mozgásból indul ki: minden, ami mozog más által mozog, van egy mozdulatlan első mozgató, ami nem más, mint isten.

· létesítő ok: léteznie kell egy első, nem létrehozott létesítő oknak, ez isten.

· esetleges létezők: vannak dolgok, amik létrejönnek, majd megszűnnek létezni, ezért kell lenni egy olyan lénynek, aki szükségszerű létalapja az esetleges létezőknek, ez isten.

· az evilági létezők csak korlátozott fokban tökéletesek (igazak, jók), ezek a fokozatok feltételezik a maximális tökéletességet, ez isten.

· vannak olyan, értelem híján levő lények, akik célirányosan tevékenykednek, ezért léteznie kell egy olyan értelmes lénynek, aki minden természetes dolgot a célja felé irányít, ez isten.

7.Tétel:

Az ember, mint kiindulási alap: az én-filozófia - Descartes racionalizmusa:

Kora újkori filozófia: 16/17 - 18. század

· a természettudományok fejlődése nem maradt hatás nélkül a filozófiai gondolkodásra

· a filozófusok igyekeztek magukat a vallástól függetleníteni (reformáció​ellenreformáció)

· egyre jelentősebbé vált a politikai filozófia, jogfilozófia

A kora újkori filozófiának két fő irányzata volt:

· empirizmus

· racionalizmus

Ismeretelméleti kérdés: Megismerhető-e az igazság, és milyen módon?

Mindegyik szerint megismerhető, de különböző módon. Mindegyik irányzat az emberből indul ki.

René Descartes 1596-1650

Francia nemesi családból származott, tanulmányai után Németalföldön telepedett le, visszavonultan élt. Korának kiemelkedő tudósa volt, főként a matematika területén ért el kiemelkedő eredményeket.

Descartes filozófiája a racionalizmust képviseli, az észnek (ratio) tulajdonít kiemelt szerepet a tapasztalattal szemben.

Fő művei:

Elmélkedések a metafizikáról, A filozófia alapelvei.

Descartes szerint sok mindenben lehet kételkedni, kevés dolgot lehet elfogadni, de a kételkedés tényében nem lehet kételkedni.

A descartesi alap: „Gondolkodom, tehát vagyok.” (=az öntudat bizonyossága) Descartes az ontológiai istenérvet hirdeti: Isten létezésében nem lehet kételkedni, mert isten fogalmából következik az, hogy létezik. (csak a hülyék kételkednek éhben, ez olyan tény, mint az, hogy a háromszög belső szögeinek összege 180°)

Isten fogalma a legtökéletesebb, tehát létezik.

Ismeretelmélete:

Descartes az ismereteknek három fajtáját különbözteti meg:

· tapasztalati ismereteket (bizonytalanok, gyakran megtévesztők)

· magunk alkotta ismereteket (nem a valóság képmásai)

· velünk született ismereteket (ész számára nyilvánvaló igazságok, ezeken át kell vizsgálni az ismeretek másik két szempontjának igazságértékét, és Descartes szerint az ember iránt jóindulatú isten garantálja azt, hogy a velünk született ismeretek igazak)

Világszemlélete:

Descartes szubsztancián olyan dolgot ért, aminek létezéséhez más dologra nincs szüksége. Szűkebb értelemben csak Isten szubsztancia, tágabb értelemben minden olyan dolog, aminek létezéséhez csak Istent keli feltételeznünk.

A világban két szubsztancia különböztethető meg:

· gondolkodó dolog: lélek, szellem

· kiterjedt dolog: test, anyag.

Etikája:

Descartes szerint az emberi léleknek vannak alapszenvedélyei (csodálkozás, szeretet, gyűlölet, öröm...stb.), az akarat feladata a szenvedélyek irányítása. Az akarat szabad, de a helyesnek vélt felismerést követi. Descartes szerint az élet célja az erkölcsi tökéletesedés. Szabályok: mérsékeljük igényeinket, legyünk következetesek, életünket szenteljük a tudomány művelésére.

8.Tétel:

A megismerés határainak újragondolása: Kant kritikai filozófiája

Felvilágosodás kora - gazdag filozófiai tevékenység

A felvilágosodás eszméi szinte minden európai országba eljutottak és maradandó hatást váltottak ki.

Filozófiai problémák:

· szüksége van az embernek kereszténységre, egyházakra

· el kell-e fogadni egy felsőbbrendű lény létezését, vagy az anyag mozgásából a világ minden jelensége magyarázható

· szabad-e az észnek kizárólagos szerepet tulajdonítani

· vajon a tudomány boldogítja az embert, nem volna jobb lemondani a civilizációról

A felvilágosodás kori filozófusok:

· hittek a tudományban, a tudomány korlátlan előretörésében

· az emberi ész határtalanságába vetett bizalom: mindent képes megismerni az emberi ész

· nagyfokú optimizmus:
az észt vezetőül választó emberiség: előtt korlátlan lehetőségek állnak

· eljutottak az ateizmusig: nincs szükség teremtőre

· kérdés: tényleg csalhatatlan-e az emberi ész, joga van mindenről megmondani, hogy úgy van-e, vagy az ész csak egy véges szerv, ami esetleg tévedhet.

Immanuel Kant (1724-1804)

Königsbergben született, élt és halt meg. Szülővárosának egyetemén tanított filozófiát, ásványtant, természetjogot, pedagógiát, matematikát.

Kant szerint a filozófia 4 legfontosabb kérdése:

1. Mit kell tudnom?

2. Mit kell tennem?

3. Mit remélhetek?

4. Mi az ember? (ez a legfontosabb)

Kant az első filozófus, aki javasolja, hogy vizsgáljuk meg az emberi észt, hogy tényleg joga van-e elpusztítani a hagyományokat, a vallást.

Műve (A tiszta ész kritikája - 1781) egy ítélőszék: nem lerombolja az észt, csak szűkebbre vonja a határait.

Kant mindenképpen el akarta kerülni az empirizmus és racionalizmus végletes következtetéseit, amik a megismerés megbízhatóságát, sőt a tárgyi világ valóságos létét vonják kétségbe. Kant az empirizmus és racionalizmus vívmányait szervesen szerette volna egyesíteni. Ennek lehetőségét a transzcendentális módszerben látta, amely kritikai. „Transzcendentálisnak nevezek minden olyan megismerést, amely nem annyira a tárgyakkal foglalkozik, mint inkább azzal a móddal, ahogyan mi tárgyakat megismerünk.” A kritikai szemlélet Kant filozófiájának alapvető jellemzője, mégpedig az ú.n. előzetes kritika, hiszen Kant megismerési célnak a tudomány lehetőségének felmutatását tekintette. Ezzel a lehetőséggel az emberi elme akkor rendelkezik, ha megmutatható az előzetes képessége a vállalt feladat teljesítésére. Kant felfogását gyakran fenomenalizmusnak nevezik. (pusztán a jelenség megismerését hirdető felfogásnak)

Művei:

1781 - A tiszta ész kritikája: az 1. kérdésre ad választ

1788 - A gyakorlati ész kritikája: a 2-3. kérdésre ad választ

1791 - Az ítélőerő kritikája: esztétikai mű

A 4. kérdésre az egész életmű ad választ.

Filozófiai tanítása:

1.Mit lehet tudnom?

Két alapvető képessége van az embernek, amivel az igazság felé közeledhet:

· érzékiség: tapasztalat (empiristák)

· értelem: fogalmakat adja (racionalisták)

Igaz emberi ismeret csak akkor van, ha az érzékeink közvetítik az érzéki adatokat, az értelmünk adja a fogalmát, a tudást. Isten létét az emberi lélek halhatatlansága bizonyítja. Az elménkben létezik isten fogalma, de az érzékeink nem közvetítenek felőle semmit, tehát vannak olyan dolgok, amit az ember képes megismerni, és vannak olyanok, amiket nem = isten léte. Kant szerint ki kell jelölni, mit vagyunk képesek megismerni. Kant isten létét nem feszegeti, csak a megismerést. Az emberi ész nem döntheti el isten létét, ezt hagyja a hitre. Kant tehát nem a hit ellen támad, hanem az ész határait feszegeti. Kant lerombolta a Descartes-féle spekulációt.

1. Mit remélhetek?

A gyakorlati ész kritikája c. erkölcstani művében foglalkozik ezzel a kérdéssel. Alaptan: az embernek jutalomvárás nélkül is meg kell felelni az erkölcsi kötetességeknek.

Minden ember lelkében van egy érzés: a jó cselekedeteknek meglesz a jutalma (ez egy alapvető emberi érzés), tehát az emberi lélek halhatatlan, létezik egy halálon túli élet (jutalmazás), és ez az erkölcsi érzés bizonyítja isten létét.

2. Mi az ember?

„Az ember nem más, mint két világ polgára.”

· egyrészt a természeti világ része az ember (vágyak, késztetések)

· másrészt erkölcsi lény is, egy másik világnak is tagja

Kant szerint az ember képes legyőzni a természeti késztetéseket, vágyakat, s így erkölcsi lénnyé válik. (egyedül az ember képes erre)

Minden mechanikus, nincs véletlen, az ember is a természeti világ része.

Kérdés: szabad-e az ember, vagy csak egy mechanikus lény.

Előtte azt vallották, hogy nincs szabadság, az ember egy gép. Kant „visszaadta” a szabadságot.

9.Tétel:

Az abszolútum, mint kiindulási alap az újkorban: Hegel rendszere

A 19. század filozófiájára a legnagyobb hatást Kant gondolatvilága gyakorolta. A német idealista filozófia 1800-1830 közé tehető, Kant nyomán alakult ki.

G. N. F, Hegel (1770-1831)

Német származású volt, teológiát végzett, volt házitanító, majd egyetemi tanár, igazgató, 1818-1831 pedig a berlini egyetemen a kor hivatalos filozófusa.

Hegei filozófiája a német idealizmus betetőzése, nagy hatással volt rá Kant filozófiája és a francia forradalom.

Művei:
A szellem fenomenológiája

Enciklopédia

Hegeli dialektika

Hegel nagy, ókori mintaképe Hérakleitosz, tudatosan merít tőle, és filozófiáját - éppúgy, mint Hérakleitosz - dialektikának nevezi.

Hegel szerint a valóság egy egységes egész (totalitás elve). Minden ennek az egésznek a része, ez szellemi alapokon áll. Hegel szerint csak egy valóság van, a szellem: ez isten, benne van a világban, mindenben működik. (szellem=isten, a világ mélyén létező ősi erő) A szellemnek története van, örök, de mozgásban, változásban van.

Hegel szerint is a valóság állandó mozgásban van, átalakulásban van, ennek oka a dolgokban lévő ellentmondás és ezek harca, küzdelme.

Hegel Hérakleitosz tanait két dologban bővíti:

ezek a dialektikus mozgások hármas lépcsőben zajlanak: (a tagadás tagadásának az alapja)

· tézis (alapvető lépcsőfok)

· antitézis (ellentétes irány)

· szintézis (tézis és antitézis harcából születik)

a mennyiségi változások minőségi változásba való átcsapása: minden változás így történik (pl.: víz melegítése)

Hegel a szellem fejlődéstörténetét is így építi:

· tézis: szellem létezik csak (nincs anyag, természet)

· antitézis: a szellem átalakul önmaga ellentétévé (a szellem (isten) átalakul anyagi létté=világgá) = világegyetem

· szintézis: újra megjelenik a szellem (ember), ami nemcsak testi, anyagi, hanem szellemi is. (ebben élünk mi is: anyag+szellem)

Hegel legnagyobb kérdése:

Ha a történelem eseményeiben hatalmas világszellem dolgozik, akkor mi van az emberekkel? Milyen szerepet játszunk?

Hegel két csoportba osztja az embereket:

· kisemberek: nem fogják fel a világszellem célját, feladatát; ezekkel a világszellem nem foglalkozik

· nagyemberek: világtörténeti egyének (Julius Ceasar, Napoleon), azzal tűnnek ki, hogy megsejtik a világszellem célját, azt, hogy mi fog történni a jövőben.

Az ész csele c. fejezetben Hegel arról ír, hogy a nagyemberek is csak eszközök, a világszellem a nagyemberek szenvedélyét használja fel.

Hegelre jelentős hatást gyakorolt a Biblia (János Evangéliuma}.

10.Tétel:

Szubjektív reflexió és egzisztencia: Kirkegard.

Söeren Kierkegaard (1813-1355)

Dán filozófus (dánul alkotott, korában ismeretlen volt, műveit csak a 20. században fordították le), az egzisztencializmus ősatyja. Teológiát tanult, lelkésznek készült, de mivel lázadó volt, kitagadták, magánélete is rosszul alakult, érdeklődése egyre inkább a filozófia felé irányult, a berlini egyetemen hallgatott hegeli filozófiát. Műveiben Hegellel küzdött. Leginkább a személyes lét kérdései foglalkoztatták.

Főbb művei:
Vagy-vagy 1843.

Félelem és rettegés 1843

Kierkegaard filozófiája

K. szerint:

· nem jó élni ebben a világban, nem ideális. nem lehet a világszellem célja

· az emberek idegenek, nem tudják megvalósítani önmagukat

· a világ nem észszerű, az emberek nem tudnak teljes életet élni

· létezik belső szabadság, ez a választásainkban nyilvánul meg
..

A Vagy-vagy-ban életmodelleket vázol fel, mint a teljes életre való törekvés, szerelemfilozófia, minden ember keresi a másik felét: pl. a férfi a nőt, önállóan nem vagyunk képesek teljes életet élni.

Szerinte az embernek a belső problémáival kell foglalkoznia, nem a világgal, mert a világ az emberben van. Vallja, hogy az ember maga van a szorongásával, majd egy ártatlan állapotban felébred és ez lesz a szabadság.

Kierkegaard meghatározza az emberi individuum kibontakozásának fokait:

· az első, mely kiemelkedést jelent a hétköznapokból az esztétikai stádium: e szerint az egyedi ember elkezdi saját életét élni, életszemlélete az élvezetekre való törekvés (pl.: Don Juan). Itt nincs barátság, szerelem, házasság, mert a másik egyén nem ember, hanem tárgy. Ettől szorongás ébred benne és újból szorongani kezd, mely választásra kényszeríti.

· ez vezeti el az etikai stádiumba Ennek jellegzetes intézménye a házasság, mint két ember szabadon választott kapcsolata, a házasság képes teljes életet létrehozni, megvan a lehetőség, de a valóságban teljes magány. Ezt természetesen megint szorongás követi, és eljut

· a harmadik, a vallási stádiumba, ahol önmagára maradva egyedül marad istennel. Ez az egyedüli lehetőség az ember lényegének kibontakozására, de ez csak az ember befelé fordulásával lehetséges.

Kierkegaard megfogalmazta, hogy a hit mindig egyéni, csak önmagunkból ered.

A vagy-vagy kérdését az etikai stádiumban feszegeti. Ebben nem arról van szó, hogy választunk valamit, hanem a választás tényéről. Nem az érdekli, hogy valaki jót választott, vagy rosszat, hanem az, hogy válasszon valamit.

11.Tétel:

A radikális pluralizálódás kísérlete: Nietzsche

Friedrich Nietzsche 184:-1900

Német, evangélikus lelkészi családból származott, a bonni egyetemen tanult teológiát és filozófiát. 1869-től már egyetemi professzor volt Svájcban. Betegség miatt 1879-től visszavonult, nyugdíjba ment. 1889-ben elborult az elméje, őrültként élt haláláig.

Legfontosabb műveit 1880-1885 között írta:

· Im-ígyen szól a Zarathustra: világirodalmi rangú költői alkotás, N. minden filozófiai gondolatát beleírta, tanítani, nevelni akart.

· A hatalom akarása: ehhez fűződik a legtöbb félreértés (nácik)

Nietzsche a 20, század végi ember számára a legismertebb filozófus, a posztmodern filozófiai gondolkodás apostola.

Nietzsche filozófiai gondolatai:

• A hatalom akarása - probléma

A valóság minden elemében működik egy erő, törekvés, ami nem szellemi, hanem ösztönre hasonlít, ez a hatalom akarása: minden ember törekszik arra, hogy életét magasabb szintre emelje.

A hatalom akarásának két összetevője van:

· aktív: spontán, újratörő, támadó

· passzív: reaktív, visszafogott, korlátozott

Ez a két összetevő küzd egymással, a világban is ez a küzdelem van.

• Minden érték átértékelésének gondolata

Az értékek szerepe fontos. (a 3 nagy érték az európai kultúrában: jó, igaz, szép) Nietzsche új kérdést fogalmaz meg az értékekkel kapcsolatban: azt vizsgálja, hogy az értékek mennyire értékesek az élet szempontjából, mennyire járulnak hozzá az értékek az élet magasabb szintre való emeléséhez. Tehát meg kell vizsgálnunk az értékeket: ez az értékek átértékelése. Van, amit el kell fogadnunk továbbra is, van, amit el kell vetni. (N. megtámadta a kereszténység gondolatrendszerét is: inkább gátolják egyes „értékek” a fejfödést)

• Örök visszatérés gondolata

(a Zarathustra c. műben ez a legnehezebb és legkomolyabb gondolat)

Nietzschénél etikai problémáról van szó, szerinte felelősséggel kell élni, ez a gondolat megerősíti a felelősségérzést az emberekben.

Nietzsche szerint az igazság relatív, nem érdekli az, hogy valami igaz, hanem, hogy mi az értéke. Nietzsche szerint a földi események hagyományos körforgást végeznek, mint az égitestek. Az idő végtelen, viszont a világegyetem határai végesek, a kombinációk végesek, így ismétlődni kell. N. szerint az örök visszatérés jó. (N. körgyűrűként képzelte el az időt)

• Übermensch-eszme

N. kétfajta erkölcsöt különböztet meg: úri erkölcsöt és szolgaerkölcsöt. Szerinte az úri erények kihalóban vannak, csordaszellem terjed, ezért ezt meg kell szüntetni. Új erkölcs kell, a régieket át kell értékelni, egy új, felsőbbrendű emberre van szükség. N. szerint a legfontosabb sajátosság az autonómia, mert az új ember maga teremti meg saját értékeit, ő dönti el, hogyan él.

Az übermensch legfontosabb jellemzői:

· a hatalom akarásának aktív ereje a döntő

· harcol a reaktív erők ellen, amik visszahúzzák

· autonómia

· teremtő, aktív lény

· hasonlítható gyermekhez: spontán

· hasonlítható táncoshoz: könnyed, kötöttségek nélküli

Fasiszta ideológia:

Az übermensch fogalma úttörés volt a hitleri fogalomhoz - Nietzschét vádolják ezzel. (a nácik meghamisították a filozófiai tényeket)

12.Tétel:

Heidegger fundamentális ontológiája

Martin Heidegger 1889-1976

Német származású filozófus, Freiburgban tanult teológiát és filozófiát. 1910-től pedig élete végéig a freiburgi egyetemen tanított. Ö a 20. század legjelentősebb filozófusa.

Munkássága:

1910-20: Lét és idő 1927. - egzisztencialista filozófia

1930-60: magányos gondolkodó, posztmodern filozófia

Heidegger filozófiáját fekete, sötét filozófiának tartják; nehéz a nyelvezete is.

Heidegger filozófiája

H. nagy kritikus volt, szerinte a 20. század elejére az európai kultúra válságba került.

• szellemi válság: a korábbi filozófiai gondolkodás zsákutcába jutott, a metafizikai gondolkodás elvesztette hitelét; jelentőségét

• az európai életmód is elidegenedett

H. szerint az európai hagyományban elfelejtették a létet, az egységes lét széttöredezett, az ember minden dolgot eldologiasodottan lát.

H. célkitűzése: az egész őt megelőző filozófiai hagyományt le kell rombolni, vissza kell térni az eredeti problémákhoz, mint pl. a lét teljessége: ez a törekvés fundamentális ontológia: legegyszerűbb, ha az emberi lét leírásából indulunk ki. (a fundamentális ontológia = az emberi lét analízise)

A fundamentális ontológia vizsgálata:

Az emberi lét sajátossága az egzisztálás, emberi lét = egzisztencia = megkettőzött kettős én (van egy valóságos személyiség, ehhez kapcsolódik egy jövőkép; amilyenné akarunk válni, ezen munkálunk életünk során). Az ember mindig a jövőben akarja megvalósítani magát. az egzisztencia lényege a lehetőségekben való mozgás.

Mi emberek élhetünk:

• autentikus életet: megvalósítjuk egzisztenciánkat

• inautentikus életet: nem valósítjuk meg egzisztenciánkat.

Az inautentikus (nem igazi) ember nem alkotó módon viszonyul a tárgyakhoz; emberekhez, a tárgyak uralkodnak az ilyen emberen. Az ilyen ember az akárki (=valójában senki) szintjére süllyedhet. A halál értelmezését is eltorzítja: mindig más hal meg, nem mi. Az „akárki” tulajdonképpen a médiák óriási hatalma: megfosztják az embereket az autonómiától.

Az autentikus emberi élet lehetősége: átlagos életforma elutasítása, el kell szakadni a közösségtől is, az élet megvalósításának eleme a halál, szembe kell nézni vele, mert a halállal csak most születünk a világra, és ezzel valamit kezdenünk kell. (fekete filozófia) A halál tehát létezésünk elfogadására hív fel, figyelmeztet döntéseink visszavonhatatlanságára, szabad életvitelt sürget.

13.Tétel:

Tudományfilozófia a 20. században (Schlick, Carnap, Popper)

A tudományfilozófiák a 20-30-as években alakultak ki.

A pozitivizmus már a 19. század első felében kialakult, és a 20. század első felében is létezett. A pozitivizmus al-ága a tudományfilozófia.

A pozitivizmus a felvilágosodás korának alapgondolatára épít, a tudományba vetett hitre. (a pozitivisták kiindulópontjai tévesek voltak)

A pozitivisták jellemzői:

· a tudományt azonosították a tudás egészével, így ami nem volt tudomány. azt áltudománynak minősítették (a mindennapi , ismeretek is áltudománynak számítottak: vallás, filozófia, művészet)

· kötődtek az empirista hagyományhoz: a megismerés legfontosabb formája az érzékelés, az érzékiség, mert az érzéki benyomásaink a valóság felszínén vannak, és a legfontosabb a felszín leírása, nem a belső összefüggések magyarázata

· folyamatosan harcoltak a filozófiai és vallási hagyománnyal, céljuk volt, hogy a tudományt megtisztítsák a vallástól és fejlesszék

· szerintük a filozófia alakuljon át tudományelméletté, ezentúl ne a lét összefüggéseivel foglalkozzanak; hanem a tudományt vizsgálják (=tudományfilozófia)

· a filozófiát a természettudomány „szolgálólányává” akarták tenni

A pozitivizmus a 20. században több irányzatra bomlott:

• neopozitivista filozófia: továbbra is a tudományok vizsgálata a legfontosabb

• analitikus filozófia: a nyelvet tekintette fontosnak

A 20-30-as évek fordulóján megalakult a Bécsi Kör. Tagjai: Moric Schlink, Rudolf Carnap, Karl Popper.

A Bécsi Kör szerint:

· a tudományok feladata továbbra is a felszín vizsgálata, filozófiai problémák nincsenek, csak a nyelvhasználat problémáiból születtek

· fontos a nyelv vizsgálata, megtisztítása az értelmetlen filozófiai gondolatoktól 3 féle kijelentést lehet tenni a nyelvben:

· igaz kijelentések: megfelelnek a valóságnak pl.: hófehér

· hamis kijelentések: nem felelnek meg a valóságnak pl.: hófekete

· értelmetlen kijelentések: se nem igazak, se nem hamisak

· foglalkoztak azzal, hogyan lehet azt eldönteni, hogy egy mondat értelmetlen vagy igaz. Az értelmesség kritériumai:

· grammatikai, logikai helyesség

· nem szabad olyan szavaknak előfordulniuk, amik a valóságban nem léteznek pl.: kentaur

· vizsgálták, hogyan lehet megállapítani azt, hogy egy szónak van e megfelelő tartalma:

· velifikáció elve (Carnap): tapasztalati igazolhatóság elve

· farszifikáció elve (Popper rájött, hogy nem jó a velifikáció): tapasztalati cáfolhatóság elve: Értelmes, mert megcáfolható.

(a Bécsi Kör politikai okok miatt szűnt meg)

14.Tétel:

A posztmodern állapot (Lyotard, Habermas)

A posztmodern filozófia napjaink filozófiája. (állandóan változik, viták kereszttüzében: áll)

posztmodern = modern után (hipermodern: még modernebb antimodern: a modernnel szembeforduló)

Egyik problémájuk, hogy beszélhetünk-e posztmodern korról, vagy csak egy sajátos filozófiai, művészeti irányzatról. (a válasz megoszlik)

A posztmodern kor kezdetét 1968-tól számítják (párizsi diáklázadás, prágai tavasz;. ez is egy ipari forradalom nyomán alakult ki:

· mikroelektronika, kibernetika. robottechnika, nukleáris veszély. környezetszennyezés, a technikai eszközök teljes körű behatolása az emberi életbe

· virtuális valóság szerepének megnövekedése (médiák, számítástechnika. Internet)

· a harmadik világ felébredése

A posztmodem gondolkodásmód, filozófia:

Új gondolkodásmód alakult ki, ami elutasítja a modern gondolkodást {csak elutasítja, nem hozott létre újat):

· mert a modern korban uralkodó természettudományos világképben igaz, hogy a tudomány fejfödött, de nem kísérte több szabadság, a tudományba vetett remények megalapozatlanok voltak

· a tudomány mellett van létjoga más formáknak is (a tudomány nem az igazság létjogosa)

· tagadja, hogy egyetlenegy igazság volna (nem lehet az igazságokat összevetni)

· legfontosabb a modern történelemfilozófia (18-19. század), mert a modem korban az emberek látni vélik a jövőt

· bizonyíték a gazdasági és technikai komplexumok létrejötte: a modern kor jelszava, hogy uralkodjunk a természet felett, és agresszív, óriási technikát hirdet, ellentétben a posztmodern gondolkodásmóddal, ahol békére, harmóniára, egyensúlyra kell törekedni a természettel, és szelíd, alternatív technikákat kell alkalmazni.

Heller Ágnes szerint: „A modern ember olyan volt, mint egy akadályfutó, de sajnos ez a cél egyre távolodott. A posztmodern ember egy idő után kifárad, megáll és szétnéz. Próbáljunk meg egy kicsit élni ebben a világban.”

-olyan kérdésekkel foglalkozik, amikre van precíz, tudományos válasz	

-kihasít egy területet, csak azt vizsgálja	

-alapkérdése: hogyan

-tudományos eszközöket állít elő		

-olyan kérdésekkel foglalkozik,

amikre bizonytalan a válasz

- az egész valóságot vizsgálja

- alapkérdése: miért

- célokat állít az emberiség elé

- a szellemi tartalom valamilyen anyagban jelenik meg

- a szellemi tartalom szavakban jele�nik meg

Empirizmus hívei:

- az érzékelő tevékenységet tartották fontosnak

- ismereteink az érzékelésből, az igaz�ságok a tapasztalatból származnak

- a fizika az alapvető minta (kísérletek)

- angliai szigetországban terjedt (John Locke)

Racionalizmus hívei:

- a gondolkodó tevékenységet tart fontosnak

- érzékeink becsapnak, az igazságok az elménkből származnak

- a matematika az alapvető minta (következtetések, tapasztalat nélkül) - európai kontinensen terjedt (Descartes)

