

Dějiny filosofie 2 (novověk a současnost)

KFI/KDFNS

Garant předmětu

Mgr. Lukáš Novák, Ph.D.

kancelář: TF JU, Kněžská 8, dveře č. 4.31

e-mail: lukas.novak@skaut.org

tel.: 776 059 423

web: www.skaut.org/ln/

pozn.: L. Novák se na TF JU vyskytuje obvykle pouze ve dny výuky; jindy je možné domluvit osobní kontakt v Praze na FF UK.

Cíle předmětu (anotace)

Cílem přednáškového cyklu je seznámit studenta se základními postavami a směry novověké a současné filosofie. Výklad se soustředí na historicky klíčový předěl mezi scholastikou a novověkým myšlením, na Immanuela Kanta a jeho význam pro moderní filosofii a na fenomenologii a analytickou filosofii jako paradigmatické směry „kontinentální“ a „anglosaské“ tradice. Důraz bude kladen na pochopení dynamiky konstituce moderního filosofického myšlení jakožto stále radikálnějšího vymezování vůči předchozí tradici.

Předpoklady (očekávaná vstupní úroveň znalostí a dovedností)

Předpokladem pro úspěšné absolvování předmětu je znalost dějin antické a středověké filosofie na úrovni kursu Dějiny filosofie 1 (antika a středověk). Dále se předpokládá elementární historické povědomí na středoškolské úrovni a schopnost samostatné práce s primární i sekundární literaturou.

Počet kreditů: 3
Typ předmětu: povinně volitelný
Doporučený ročník: 1.
Semestr: LS

Organizace studia

Výuka probíhá ve dvou čtyřhodinových přednáškových blocích; mimoto se předpokládá samostudium doporučené sekundární literatury a četba předepsaných primárních textů.

Individuální práce studenta (kontrola samostatného studia)

Pro předmět není stanovena žádná seminární práce. Kontrola samostudia spočívá v ústním pohovoru o předepsaných primárních textech (viz Požadavky na studenta).

Přehled studijní literatury a dalších studijních pomůcek

Povinná základní studijní literatura:

- Störig, H.-J. *Malé dějiny filosofie*. Praha, 2001. (Tuto knihu lze vždy nahradit odpovídajícími pasážemi dějin A. Kennyho, F. Coplestona, E. Coretha či W. Röda ze seznamu doporučené literatury.)
- Peregrin, J. *Kapitoly z analytické filosofie*. Praha: Filosofia, 2005.
- Sousedík, S. *Filosofie v českých zemích mezi středověkem a osvícenstvím*. Praha: Vyšehrad, 1997.

Doporučená a rozšiřující studijní literatura:

- DeMarco, D., Wiker, B. *Architekti kultury smrti*. Praha: Res Claritatis, 2011.
- Coplestone, F. *A History of Philosophy*, vols. 1–8. Burns Oates & Washbourne, 1946–66; vol. 9, Search Press, 1975. Reprinted in 11 vols., Continuum, 2003.
- Kenny, A. *Stručné dějiny západní filosofie*. Volvox Globator. Praha, 2000.
- Röd, W. *Novověká filosofie I*. Praha: Oikúmené, 2001.
- Röd, W. *Novověká filosofie II*. Praha: Oikúmené, 2004.
- Hankins, J. *Renesanční filosofie*. Praha: Oikúmené, 2011.
- Holzhey, H., Röd, W. *Filosofie 19. a 20. století II*. Praha: Oikúmené, 2006.
- Thurnher, R., Röd, W., Schmidinger, H. *Filosofie 19. a 20. století III*. Praha: Oikúmené, 2009.
- Libera, A. de. *Středověká filosofie*. Praha: Oikúmené, 2001.
- Coreth, E. *Filosofie 17. a 18. století*. Olomouc: Nakladatelství Olomouc s.r.o., 2002.
- Coreth, E., Ehlen, P., Schmidt, J. *Filosofie 19. století*. Olomouc: Nakladatelství Olomouc s.r.o., 2003.
- Coreth, E. *Filosofie 20. století*. Olomouc: Nakladatelství Olomouc s.r.o., 2006.
- Heider, D., Svoboda, D. (eds.). *Univerzálie ve scholastice. Studia Neoaristotelica 9 (2012), Supplementum I*. České Budějovice: TF JU, 2012.
- Heider, D. *Kdo byl František Suárez?* Olomouc: Refugium Velehrad-Roma, 2009.
- Sousedík, S. *René Descartes a české baroko*. Praha: Filosofia, 1996.
- Novotný, D. D. *Metafyzika mezi Aristotelem a Analytikou: Zpráva s otazníkem, Aithér III, č. 5, s. 303–326*, <<http://www.aither.cz/casopis/pdf/Aither5.pdf>>

Další studijní pomůcky:

- Stanford Encyclopedia of Philosophy <<http://plato.stanford.edu>>.
- Internet Encyclopedia of Philosophy <<http://www.iep.utm.edu>>.
- Scholasticon (slovník autorů druhé scholastiky) <http://www.scholasticon.fr/index_fr.php>
- Handouty ke kursu Epistemologie (obsahují výklad ke Kantovi, č. 7–10) <<http://www.skaut.org/ln/vyuka/materialy/epi.handouty.pdf>>

Způsob zakončení předmětu: ZKOUŠKA

Podmínkou získání známky je splnění následujících dvou povinností:

1) Student si zvolí a přečte 3 díla 3 různých autorů z následujícího seznamu (po dohodě s vyučujícím i jiná). V rámci ústní zkoušky vyloží obsah jednoho z nich, které mu bude zadáno na místě.

Seznam děl:

- Mikuláš Kusánský: O učené nevědomosti (In: P. Floss a J. Patočka, *Mikuláš Kusánský*, Praha: Vyšehrad, 2001)
- R. Descartes: Meditace o první filosofii (René Descartes: Úvahy o první filosofii, přel. Z. Gabriel, Praha: Svoboda, 1970. Nebo v jiném překladu: Meditace o první filosofii, přel. P. Glombíček a T. Marvan, nakl. Oikúmené, Praha 2001. Nebo slovensky: Meditácie o prvej filozofii, v ktorých sa dokazuje existencia Boha a odlišnosť duše od tela, prel. V. Cigerová, Chronos, Bratislava 1997)
- Thomas Hobbes: Výbor z díla (přel. V. Balík, 1988), str. 35–116;
O tělese, I. i, iii, vi, II, vii, viii, ix.
O člověku, x, xi, xii
- John Locke: Esej o lidském rozumu (Esej o lidském chápání)
- G. Berkeley: Pojednání o principech lidského poznání
- David Hume: Zkoumání o lidském rozumu (přel. J. Moural, 1996)
- G. W. Leibniz: Monadologie
- G. W. Leibniz: Theodicea
- Immanuel Kant: Základy metafyziky mravů
- Immanuel Kant: Prolegomena ke každé příští metafyzice, která se bude chtít stát vědou
- Immanuel Kant: Kritika čistého rozumu: Předmluvy, Úvod, Transcendentální estetika
- G. W. F. Hegel: Fenomenologie ducha (přel. J. Patočka, 1960), Úvod, str. 95–104
- Søren Kierkegaard: Bázeň a chvění
- Edmund Husserl: Karteziánské meditace
- Martin Heidegger: Bytí a čas: 1–13, 28–41, Praha, Oikúmené 1996, str. 17–82.
- Ludwig Wittgenstein: Filosofická zkoumání (I. část: 1–140) Praha, Filosofia 1993, str. 9–73.
- Willard Van Orman Quine: Hledání pravdy, Herrmann a synové, Praha, 1994.
- Willard Van Orman Quine: Vybrané články k ontologii a epistemologii, Plzeň: Západočeská univerzita v Plzni, 2006.
- J. L. Austin: Jak udělat něco slovy, Praha: Filosofia 2002.

2) Závěrečný písemný test z vykládané látky.

Známka je udělena za dosažený výsledek v závěrečném testu; pro známku „dobře“ je třeba dosáhnout minimálně cca. 60% bodového výsledku. Po písemném testu následuje ústní pohovor o zvolených třech titulech z předepsaného seznamu primárních textů, jeho úspěšné absolvování je podmínkou zapsání známky z testu.

Obsah předmětu (přehled tematických okruhů)

Předmět, shodně s variantou pro prezenční formu studia, tematicky pokrývá tyto okruhy:

1. Renesanční filosofie
2. Druhá scholastika
3. Racionalismus
4. Empirismus
5. Immanuel Kant
6. Německý idealismus
7. Filosofie 19. století
8. Fenomenologie a kontinentální filosofie 20. století
9. Analytická filosofie

Témata jsou dále detailněji rozpracována. Připojené kontrolní otázky a úkoly mají studentovi pomoci utvořit si představu, získání jakých znalostí se v daném tématu asi očekává. Měřítkem zvládnutí tématu je schopnost velmi stručně (zpravidla jedna, maximálně 3 věty) odpovědět na každou otázku.

1. Renaissance

Osnova tématu (dílní témata)

- 15. století, florentský koncil a florentská renesance
- Mikuláš Kusánský
- Machiavelli
- 16. století a reformace

Komentář

V tematickém okruhu jde především o pochopení příčin a dynamiky kulturní proměny Evropy v 15. a 16. století. Tématu bude věnována přednáška.

Studijní materiály

Povinné: Störig, *Malé dějiny*, str. 204–226.

Povinné: Sousedík, *Filosofie v českých zemích*, str. 15–93.

Doporučené: De Libera, *Středověká filosofie*, str. 464–492.

Kontrolní otázky a úkoly

1. V čem spočíval kulturně-historický význam florentského koncilu?
2. Co to byla florentská akademie?
3. Z jaké myšlenkové tradice vychází Mikuláš Kusánský?
4. Kteří renesanční myslitelé byli inspirováni (novo)platonismem?
5. Jaké jsou hlavní rozdíly mezi Aristotelovým a Machiavelliho názorem na smysl (účel) vlády?
6. Co je to humanismus?
7. Jak se liší katolický a reformační pohled na člověka a jeho vztah k Bohu?

2. Druhá scholastika

Osnova tématu (dílní témata)

- Univerzitní filosofie v 15.–17. století
- Tomismus
- Scotismus
- Jezuitská scholastika
- Jan Caramuel z Lobkovic

Komentář

Téma bude především vyloženo na přednášce. Není totiž k dispozici vhodná přehledová literatura; Sousedíkova kniha se zaměřuje na české země, proto je třeba z ní extrahovat informace „celoevropského“ formátu a ryze „české“ detaily lze nechat stranou.

Studijní materiály

Povinné: Sousedík, *filosofie v českých zemích*, str. 61–226.

Doporučené: *Univerzálie ve scholastice*, str. 11–27, 171–227.

Doporučené: Heider, *Kdo byl František Suárez*.

Doporučené: Sousedík, *René Descartes a české baroko*.

Kontrolní otázky a úkoly

1. Vysvětlíte rozdílnou kulturně-intelektuální situaci první a druhé scholastiky
2. Charakterizujte stručně jednotlivé školy druhé scholastiky.
3. Co je to suarezianismus?
4. Co je to molinismus?
5. Co je to probabilismus?

3. Racionalismus

Osnova tématu (dílní témata)

- Descartes
- okazionalismus
- Spinoza
- Leibniz

Studijní materiály

Povinné: Störig, *Malé dějiny*, str. 227–249.

Doporučené: Röd, *Novověká filosofie I*, str. 9–17, 62–212, 279–321.

Doporučené: Röd, *Novověká filosofie II*, str. 84–142.

Kontrolní otázky a úkoly

1. Porovnejte Descartovu a Tomášovu nauku o vztahu duše a těla.
2. Porovnejte Tomášovu a Descartovu nauku o látce (hmotě)
3. Porovnejte Descartovu, Spinozovu a Leibnizovu nauku o substanci.
4. Co je to monáda?
5. Proč podle Leibnize žijeme v nejlepším ze všech možných světů?
6. Proč Leibnizovy monády nemají okna?
7. Vysvětlete rozdíl mezi pojmem „ideje“ u Platóna a Descarta.
8. Vysvětlete rozdíl mezi Platónovým a Descartovým dualismem.
9. Co to bylo „Port Royal“?
10. Co je to „univerzální charakteristika“ a „calculus ratiocinator“?

4. Empirismus

Osnova tématu (dílčí témata)

- Francis Bacon
- Thomas Hobbes
- John Locke
- George Berkeley
- David Hume

Studijní materiály

Povinné: Störig, *Malé dějiny*, str. 219–223, 213–215, 250–260.

Doporučené: Röd, *Novověká filosofie I*, str. 19–41, 219–254.

Doporučené: Röd, *Novověká filosofie II*, str. 9–83, 143–169, 397–443.

Kontrolní otázky a úkoly

1. Vysvětlete 4 Baconovy tzv. „idoly“.
2. Porovnejte teorii společenské smlouvy u Hobbese a Locka
3. Vysvětlete rozdíl mezi Lockovým a scholastickým pojetím osoby.
4. Čím se liší Lockův empirismus od aristotelského „empirismu“?
5. Porovnejte pojem „idea“ u Locka a Huma.
6. Porovnejte názory na zdroj idejí u Descarta a Locka.
7. Co je to pro Locka „reflexe“?
8. Jaký má Berkeley argument pro tezi *esse est percipi*?
9. Proč podle Berkeleyho přesto nepřestanou věci existovat, když je lidé přestanou vnímat?
10. Proč podle Berkeleyho neexistuje látka/hmota?
11. Porovnejte pojem mysli u Locka a Huma.
12. Porovnejte pojetí substance u Locka a Huma.
13. V čem spočívá Humova kritika kauzality?

5. Immanuel Kant

Osnova tématu (dílní témata)

- Kantovy myšlenkové zdroje: osvícenství a protestantská scholastika
- Problém možnosti vědy a syntetické a priori
- Apriorní formy názoru a možnost matematiky
- Kategorie a možnost přírodní filosofie
- Ideje a možnost metafyziky
- Kategorický imperativ a etika

Komentář

Kantova filosofie bude předmětem výkladu na přednášce; Störigův výklad je podrobný a spolehlivý, ovšem značně nekritický. Pro kritický pohled na Kantova východiska viz handouty ke kursu Epistemologie. Pro bod 1 viz doporučenou pasáž u Röda.

Studijní materiály

Povinné: Störig, *Malé dějiny*, str. 274–315.

Doporučené: Röd, *Novověká filosofie II*, str. 301–330.

Doporučené: Handouty ke kursu Epistemologie č. 7–10.

Kontrolní otázky a úkoly

1. Popište rozdělení metafyziky podle Christiana Wolffa.
2. Vysvětlete rozdíl mezi analytickým a syntetickým soudem.
3. Vysvětlete rozdíl mezi poznatkem *a priori* a poznatkem *a posteriori*.
4. Proč nejsou podle Kanta vědecké poznatky analytické?
5. Proč nejsou podle Kanta vědecké poznatky *a posteriori*?
6. Co jsou apriorní formy názoru a jaké syntetické apriorní poznatky umožňují?
7. Co jsou kategorie a jaké syntetické apriorní poznatky umožňují?
8. Co jsou ideje a proč jim neodpovídají žádné poznatky?
9. Co jsou to antinomie a paralogismy?
10. Proč podle Kanta není možná tradičně pojatá metafyzika?
11. Jak se liší kategorický a hypotetický imperativ?
12. Čím musí být podle Kanta motivován ryzí mravní skutek?

6. Německý idealismus

Osnova tématu (dílní témata)

- J. G. Fichte
- F. W. J. Schelling
- G. W. F. Hegel

Studijní materiály

Povinné: Störig, *Malé dějiny*, str. 316–336.

Kontrolní otázky a úkoly

1. V čem spočívala Fichteho kritika Kanta?
2. Co je to „vědosloví“?
3. Co je to pro Fichteho „ne-Já“?
4. Čím se liší subjektivní idealismus od transcendentálního?
5. Co je to „filosofie identity“?
6. V čem je hlavní rozdíl mezi Fichteho a Schellingovým idealismem?
7. Vložte kulturně-historický význam Jeny na začátku 19. století.
8. Popište 3 fáze vývoje ducha podle Hegela.
9. Popište trojčlenné dělení filosofie podle Hegela.
10. Popište trojčlenné dělení filosofie ducha podle Hegela.
11. Jaké je místo umění, náboženství a filosofie v Hegelově systému?

7. 19. století

Osnova tématu (dílní témata)

- A. Schopenhauer
- S. Kierkegaard
- K. Marx
- A. Comte
- F. Nietzsche

Komentář

Jako velmi potřebný kritický doplněk ke Störigovu výkladu důrazně doporučuji příslušné kapitoly z DeMarca–Wikera.

Studijní materiály

Povinné: Störig, *Malé dějiny*, str. 339–387.

Doporučené: DeMarco–Wiker, *Architekti kultury smrti*, str. 21–40; 95–114.

Doporučené: Thurnher–Röd–Schmidinger, *Filosofie 19. a 20. století III*, str. 15–142.

Kontrolní otázky a úkoly

1. Čím se liší pojetí věci o sobě u Kanta a Schopenhauera?
2. Vysvětlete roli vůle v Schopenhauerově filosofii
3. Jak chápe Kierkegaard víru?
4. Jaký je rozdíl mezi Marxovým a Hegelovým chápáním dějin?
5. Jaký je Feuerbachův pojem Boha?
6. Jak pojímá Marx náboženství?
7. Na které myslitele Marx navazoval a v čem?
8. Vysvětlete Marxovy pojmy „odcizení“ a „nadhodnota“
9. Vysvětlete Marxovy pojmy „základna“ a „nadstavba“.
10. Vyložte Comtovu periodizaci dějin.
11. Vysvětlete Comtův pojem „Le Grand Être“.
12. Vysvětlete pojem „pozitivismus“.
13. Vysvětlete protiklad apolinské × dionýské u Nietzscheho.
14. Vysvětlete Nietzscheho vztah ke křesťanství.
15. Vysvětlete protiklad „panské“ a „otrocké“ morálky u Nietzscheho.
16. Kdo je to „nadčlověk“?

8. Fenomenologie a kontinentální filosofie

Osnova tématu (dílčí témata)

- Edmund Husserl
- Martin Heidegger
- Existencialismus

Studijní materiály

Povinné: Störig, *Malé dějiny*, str. 426–429.

Doporučené: Holzhey, H., Röd, W. *Filosofie 19. a 20. století II*, str. 185–228

Doporučené: Thurnher–Röd–Schmidinger, *Filosofie 19. a 20. století III*, str. 263–321, 365–426.

Kontrolní otázky a úkoly

1. Vysvětlete Husserlovy pojmy „fenomenologická redukce“, „konstituce“, „přirozený postoj“.
2. Co je to psychologismus a jak jej Husserl kritizuje?
3. Co je pro Heideggera „existence“?
4. V čem se podle Heideggera liší „pobyt“ (Dasein) od „výskytových jsoucen“?
5. Co je pro Heideggera „fundamentální ontologie“?
6. Co jsou podle Heideggera existenciály? Jmenujte některé.
7. Co hlavně vyčítá Heidegger tradiční metafyzice/ontologii?
8. Vysvětlete pojmy „svoboda“ a „existence“ u Sartra.

9. Analytická filosofie

Osnova tématu (dílní témata)

- Gottlob Frege
- Bertrand Russell
- Ludwig Wittgenstein
- Logický pozitivismus, Rudolf Carnap
- Willard Van Orman Quine
- Filosofie přirozeného jazyka: Austin, Searle, Strawson
- Analytická metafyzika

Komentář

Téma bude přehledově pokryto na přednášce; předepsaná Peregrinova kniha svojí podrobností přesahuje požadavky na studenty. Pro bod 7 viz doporučený Novotného článek.

Studijní materiály

Povinné: Peregrin, J. *Kapitoly z analytické filosofie*, str. 13–145, 167–200.

Doporučené: Novotný, D. D. *Metafyzika mezi Aristotelem a Analytikou: Zpráva s otazníkem*, str. 303–326
<<http://www.aither.cz/casopis/pdf/Aither5.pdf>>.

Kontrolní otázky a úkoly

1. Co je to „pojmové písmo“?
2. Vysvětlete rozdíl mezi smyslem a významem u Fregeho.
3. Jaký filosofický směr kritizovali Russell a Moore?
4. Vysvětlete Wittgensteinovo pojetí vztahu světa a jazyka v *Traktátu*.
5. Vysvětlete pojem „jazyková hra“.
6. Jaké je kritérium smysluplnosti věty podle logického pozitivismu?
7. Co kritizoval K. R. Popper na logickém pozitivismu?
8. Co je to gavagai?
9. Co je to „ontologický závazek“ u Quina?
10. V čem spočívá základní kritika filosofů přirozeného jazyka na adresu předchozí analytické tradice?
11. Které faktory přispěly k návratu metafyziky do analytické filosofie?