
Wyższa Szkoła Gospodarki Euroregionalnej
im. Alcide De Gasperi w Józefowie

Józefów 2014

Myślenie filozoficzne
w źródłach i w komentarzach

w s g e . e d u . p l

Wybór, opracowanie, tytuły
oraz wprowadzenia do rozdziałów

Dorota Łażewska

Myślenie fi lozofi czne w źródłach i w komentarzach

Wybór, opracowanie, tytuły oraz wprowadzenia do rozdziałów
Dorota Łażewska

Recenzent:
Prof. zw. dr hab. Artur Andrzejuk

ISBN 978-83-62753-51-2

Korekta: Sławomir Koźlak
Skład, łamanie: Ewa Grabowska

Copyright © 2014 by Alcide De Gasperi University of Euroregional
Economy in Józefów. All rights for this book reserved. No part of this
book may be reproduced, stored in a retrieval system, or transmitted in any
form or by any means, electronic, mechanical, photocopying, recording or
otherwise, without the prior permission of the copyright owner. / Wszelkie
prawa zastrzeżone. Kopiowanie, przedrukowywanie i rozpowszechnianie
całości lub fragmentów niniejszej publikacji bez zgody wydawcy zabronione.

Nakład: 150 egzemplarzy

Wydawca: Wydawnictwo Wyższej Szkoły Gospodarki Euroregionalnej
im. Alcide De Gasperi w Józefowie
05-410 Józefów, ul. Sienkiewicza 2

tel./fax +48 022 789 19 03
wydawnictwo@wsge.edu.pl

www.wsge.edu.pl

Projekt okładki, druk i oprawa:
Przedsiębiorstwo Produkcyjno-Reklamowe GRYF

www.gryf.olsztyn.pl

3

SPIS TREŚCI

Artur Andrzejuk: SZLACHETNOŚĆ MYŚLENIA (Przedmowa) 7

Dorota Łażewska: FILOZOFICZNY BAEDEKER (Wprowadzenie) 11

1. PYTANIE JAKO POCZĄTEK MYŚLENIA FILOZOFICZNEGO 15
 A. Czym jest pytanie fi lozofi czne . 15
 B. Pytanie fi lozofi czne pytaniem o przyczyny. 16
 C. Odpowiedź, a nie pytanie – początkiem fi lozofi i. 18
 D. Pytanie i realistyczna odpowiedź w dialogu z dzieckiem 20
 E. Pytanie i pragmatyczna odpowiedź w dialogu z dzieckiem . . . 24
2. MYŚLENIE FILOZOFICZNE W ZARYSIE 27
 A. Przegląd stylów myślenia fi lozofi cznego. 28
 B. Pragmatyczne myślenie fi lozofi czne . 29
 C. Realistyczne myślenie fi lozofi czne . 33
 D. Prawa rozwoju myślenia fi lozofi cznego 36
 E. Następstwa związane z wyborem myślenia fi lozofi cznego 38
3. FILOZOFIA PRZYRODY . 40
 A. W poszukiwaniu arché wszechświata . 41
 B. Kąpiel w principium rzeczywistości . 43
 C. Jończycy po góralsku . 44
 D. Heraklitejska walka przeciwieństw a konfl ikty społeczne 46
 E. Polityczny wymiar fi lozofi i przyrody . 47
4. SOFIŚCI. 48
 A. Relatywizm, pragmatyzm, nihilizm i moc słowa 49
 B. Sofi styka w praktyce . 54
 C. Sofi styka w kulturze i polityce . 56
 D. Sofi styka w reklamie. 58
 E. Współczesne wcielenie sofi styki – NLP 62

4

5. SOKRATES . 67
 A. Dialog sokratejski . 68
 B. Dialog sokratejski spod Giewontu . 72
 C. W przestrzeni logosfery . 73
 D. Duchowa spuścizna Sokratesa. 75
 E. Sokratejska mądrość na co dzień . 77
6. PLATON. 78
 A. Symbolika „mitu o jaskini . 79
 B. Inteligibilność idei . 82
 C. Nieśmiertelność duszy . 85
 D. Platoniczna miłość . 87
 E. Państwo podhalańskiego Platona . 89
7. ARYSTOTELES . 90
 A. Substancja i przypadłości . 91
 B. Akt i możność . 95
 C. Pierwsze zasady rzeczywistości . 98
 D. Cztery przyczyny dla miłośników gór . 101
 E. Cnoty moralne dla wszystkich . 102
8. SZKOŁY HELLENISTYCZNE . 104
 A. W poszukiwaniu szczęścia . 105
 B. Epikurejski styl życia . 107
 C. Paradoksy sceptycyzmu . 109
 D. Stoicy na tronie i cesarskim dworze . 113
 E. Stoicy we współczesnym świecie . 115
9. TOMASZ Z AKWINU . 117
 A. Finezja tomistycznego wykładu . 117
 B. Intelekt w służbie prawd nadprzyrodzonych 120
 C. Próbka realistycznego sposobu myślenia 123
 D. Na drodze do Absolutnego Istnienia . 124
 E. Oblicza miłości . 128
10. KARTEZJUSZ . 130
 A. „Cogito ergo sum . 131
 B. Epistemologiczna utopia Kartezjusza . 132
 C. W poszukiwaniu pewności . 134
 D. Poranne budzenie świadomości . 136
 E. Po drugiej stronie „cogito ergo sum . 138

5

11. IMMANUEL KANT . 143
 A. Poznanie syntetyczne a priori. 144
 B. Prawo moralne i niebo gwiaździste. 145
 C. Zrozumieć Kanta . 147
 D. Przez okulary pojęć transcendentalnych 149
 E. W polu świadomości. 151
12. GEORG W. F. HEGEL . 153
 A. Róża czyli heglowska wizja bytu . 154
 B. Dialektyczny proces rozwoju rzeczywistości 155
 C. Dialektyka myślenia . 156
 D. Dialektyka miłości . 157
 E. Heglowska historiozofi a. 159
13. KAROL MARKS . 160
 A. Marksizm – fi lozofi a w działaniu. 161
 B. Marksizm – gniew i przemoc w działaniu 161
 C. Szkice antropologiczne . 163
 D. Pomiędzy Bogiem a prawdą . 165
 E. Historia komunizmu lekcją fi lozofi i . 168
14. POZYTYWIZM . 170
 A. Próbka pozytywnego sposobu myślenia 171
 B. Scjentyzm i racjonalizm . 173
 C. Założenia i konsekwencje empiryzmu logicznego 176
 D. Filozofi a analityczna Wittgensteina . 178
 E. Etyka niezależna Kotarbińskiego . 180
15. PRAGMATYZM . 182
 A. Pragmatyczna zasada Peirce’a . 183
 B. Pragmatyczna klasyka Jamesa. 185
 C. Pragmatyczny instrumentalizm Deweya. 186
 D. Pragmatyczna etyka Benthama . 187
 E. Pragmatyczny bohater bajki o Pinokiu. 189
16. FILOZOFIA ŻYCIA . 191
 A. Nadczłowiek, wola mocy i moralność panów. 192
 B. Nietzscheański nihilizm . 196
 C. Bergsona „pęd życiowy” . 198
 D. Aktywność twórcza materii i ducha . 199
 E. Schopenhauera wola życia. 200

6

17. FENOMENOLOGIA . 202
 A. Fenomenologiczny sposób myślenia . 203
 B. Modalności egzystencji . 204
 C. Irracjonalny wymiar egzystencjalizmu . 209
 D. Fenomenologia w obrazach literackich 212
 E. Fenomenologia wartości i bezpieczeństwo personalne 217
18. POSTMODERNIZM . 217
 A. Pogawędka o postmodernizmie. 218
 B. Dekonstrukcja. 221
 C. Dekonstrukcja ludzkich możliwości . 223
 D. Postmodernizmu życie codzienne . 226
 E. Chaos jako paradygmat postmoderny . 229
19. LOGIKA JAKO NARZĘDZIE FILOZOFICZNEGO

MYŚLENIA . 233
 A. Organon Arystotelesa . 234
 B. Zrozumieć logikę . 236
 C. Logiczny dialog . 238
 D. Alicja i logiczna kraina czarów . 241
 E. Nasza logiczna codzienność. 242
20. FILOZOFICZNE MYŚLENIE W TELEGRAFICZNYM

SKRÓCIE . 245

ZAMIAST ZAKOŃCZENIA . 264

BIBLIOGRAFIA. 246

