
[image: image11.wmf]

[image: image2.wmf]9

7

8

9

6

6

0

7

1

6

0

4

9

9

0

8

0

3

ISBN 978-966-07-1604-9

Філософія

Навчальний посібник

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
ТЕРНОПІЛЬСЬКИЙ НАЦІОНАЛЬНИЙ ЕКОНОМІЧНИЙ УНІВЕРСИТЕТ
Філософія

Навчальний посібник
[image: image1.wmf]9

7

8

9

6

6

0

7

1

6

0

4

9

9

0

8

0

3

ISBN 978-966-07-1604-9

Тернопіль

Видавництво «Підручники і посібники»
2009

ББК 87Я73
УДК 17 (075.8)
 Г 65

Рекомендовано до друку Вченою Радою
Тернопільського національного економічного університету
Протокол № 4 від 24 червня 2009 р.
Рецензенти:
В. В. Ільїн, доктор філософських наук, професор кафедри економічної теорії Київського національного університету імені Тараса Шевченка
З. Е. Скринник, доктор філософських наук, професор кафедри суспільних дисциплін Львівського інституту банківської справи Університету банківської справи Національного банку України
Н. М. Ємельянова, доктор філософських наук, професор кафедри філософії Донецького національного університету
Відповідальний за випуск
Т. В. Гончарук, доктор філософських наук, доцент кафедри філософії та політології Тернопільського національного економічного університету
	
	Гончарук Тетяна, Джугла Надія, Мокряк Леонід, Шумка Михайлина.

	Г 65
	Філософія: Навчальний посібник. — Тернопіль: Підручники і посібники, 2009. — Кн. 1. — 360 с.

	
	ISBN 978-966-07-1604-9

Навчально-методичний посібник «Філософія» для вищих навчальних закладів написано відповідно до нових вимог МОН України щодо викладу обов’язкового обсягу змісту матеріалу при підготовці бакалаврів економічного профілю. У доступній формі подано конспективний виклад тем із філософії, логіки та релігієзнавства, зроблено акцент на творчому засвоєнні матеріалу на семінарських заняттях, подано завдання для індивідуальних науково-дослідних робіт, уривки першоджерел, проблемні питання для самостійного опрацювання, основну та рекомендовану літературу до вивчення курсу. Завдяки коментарям та заувагам авторів, опорним схемам і уривкам філософських текстів студент зможе збагатити свій світогляд, розвинути мислення.
Посібник призначений для студентів вищих навчальних закладів усіх спеціальностей денної та заочної форми навчання.
ББК 87Я73

УДК 17 (075.8)
ISBN 978-966-07-1604-9
(Гончарук Т. В., Джугла Н. В., Мокряк Л. П., Шумка М. Л., 2009
Зміст
4Передмова

6Розділ I. Конспективний виклад тем

6Тема 1. Філософія, її зміст, особливості та роль у суспільстві

16Тема 2. Філософія Стародавнього світу. Східна парадигма

26Тема 3. Філософія античності. Західна парадигма

38Тема 4. Філософія середньовічного суспільства

46Тема 5. Філософія Відродження та Реформації

56Тема 6. Філософія Нового часу та доби Просвітництва

67Тема 7. Німецька класична філософія та марксизм

79Тема 8. Особливості розвитку української філософської думки

90Тема 9. Сучасна світова філософія

101Тема 10. Онтологія

111Тема 11. Гносеологія. Філософія і методологія науки

121Тема 12. Філософська антропологія

133Тема 13. Соціальна філософія

142Тема 14. Філософія господарювання

164Розділ II. Тематика та плани семінарських занять

197Розділ ІІІ. Завдання для самостійної роботи

351Розділ ІV. Завдання для індивідуальних науково-дослідних робіт

354Бібліографія

Передмова

Congenius amicus !

Усі хочуть бути мудрими, але не всі хочуть докласти до цього інтелектуальних зусиль. Проте, як ніхто за вас не може вмерти або замість вас прожити життя, так неможливо що-небудь зрозуміти за когось іншого.
Мудрістю можна володіти як даром природи (від Бога); запозичити в інших або докласти своїх інтелектуальних зусиль. Завжди є вибір. Проте в кожному випадку необхідні духовні зусилля: у першому — для відшліфування своїх природних даних; у другому — взявши чиїсь думки, потрібно навчитися сумніватися, критикувати; у третьому — стати наполегливим інтелектуальним «трудоголіком», але так, щоб не перешкоджати своєму прагматизму (практичній діяльності) для досягнення мети.
Отже, створюючи цей навчальний посібник, автори намагалися допомогти студентові сформувати уявлення про предмет філософії, її призначення, філософські системи, видатних мислителів, місце філософії серед інших дисциплін. Запропонований навчально-методичний посібник відповідає концепції нового нормативного курсу «Філософія» циклу гуманітарної та соціально-економічної підготовки студента у вищих навчальних закладах. Філософський курс дає змогу об’єднати філософію, релігієзнавство, логіку, етику, естетику, культурологію розкриттям проблеми «людина — світ» у різних національних та історичних картинах світу. Посібник складається з двох частин, оскільки у ньому вміщено навчальні матеріали з філософії, логіки та релігієзнавства як основних модульних дисциплін курсу «Філософія».
Перший розділ посібника «Філософія» (частина перша) містить конспективний виклад тем із коментарями та заувагами, які допоможуть студентові зорієнтуватись у порушеній проблемі та запам’ятати найголовніше при вивченні певної теми.
У другому розділі подано тематику, плани та завдання для підготовки до семінарських занять. Зокрема, найважливішими у цьому розділі є завдання для самоконтролю студента, а саме: тести, контрольні та проблемні запитання, які допоможуть студентові в підготовці до складання іспиту.
Уривки філософських текстів, подані у третьому розділі, аналізуватимуться студентами на семінарських заняттях для набуття навиків анотацій першоджерел, а також будуть використані при написанні індивідуальних науково-дослідних робіт. Згідно з вимогами робочої програми з курсу «Філософія», студент повинен провести науково-дослідну роботу як вид позааудиторної роботи в процесі вивчення програмного матеріалу навчального курсу «Філософія». Варіанти тем індивідуальних науково-дослідних завдань подано у четвертому розділі.
Під час самостійного опрацювання проблемних завдань, підготовки до семінарських занять та екзамену студент може скористатися основною та допоміжною літературою, список якої подано в розділі «Бібліографія».
Якщо у першій частині посібника «Філософія» пояснюється як в античні часи виникає «грецьке чудо» («філософія») та проводиться аналіз його подальшого розвитку через багато століть до наших днів, то у другій частині посібника «Філософія» любов до мудрості, як квінтесенція інтелектуальної діяльності, розглядається не лише як «дар Божий», а подається як узагальнена система логічних законів і правил досягнення мудрих рішень. Античний філософ Геракліт казав, що багато знань — це ще не мудрість. Мудрість — це вміння застосувати знання на практиці, у життєвому досвіді, мудрість, це, передусім, вміння робити розумні логічні висновки, міркувати відповідно до законів логіки. Саме це і було першочерговим завданням для авторів, які писали даний посібник. Колектив авторів намагався викласти матеріал так, щоб усі знання, які студенти здобудуть у процесі навчання, стали у пригоді їм у практичній діяльності.
Дисципліна «Логіка» включає пояснення тем тільки традиційної (арістотелівської) логіки. Вивчення логіки вимагає зосередженості та систематизації матеріалу. Проте засвоєння теоретичного матеріалу ще не є доказом того, що людина зможе застосувати його на практиці. Тому дуже важливо, опрацьовуючи теорію, вдаватися до виконання логічних вправ, тестів, застосовувати набуті навички у повсякденному житті. Логіка є наукою, яка розкриває принципи правильного мислення, тому головним завданням авторів було подати загальні уявлення про закони нашого мислення, показати логічний аналіз у дії, у розв’язанні цікавих проблем, які трапляються у повсякденній практиці. У розділі «Тематика та плани семінарських занять» запропоновано різні види робіт (тести, логічні вправи, проблемні завдання) для кращого засвоєння теоретичного матеріалу.
Дисципліна «Релігієзнавство» розкриває основні теми з історії розвитку релігії, віровчення, культової практики, світових і сучасних нетрадиційних релігій, а також з минулого та сучасного стану релігії в Україні. Висококваліфікований спеціаліст повинен знати суть національної культури, загальнолюдські цінності, релігійні феномени, закони та механізми виникнення та функціонування релігії. Збалансованість викладу теоретичного матеріалу дисципліни та робота зі студентами на семінарських заняттях при розв’язанні проблемних, контролюючих, тестових завдань дасть можливість глибше засвоїти матеріал модуля «Релігієзнавство».
Автори використали як свої напрацювання з філософії, логіки та релігієзнавства, так і публікації (підручники, навчальні посібники, наукові монографії, словники, довідники) вітчизняних і зарубіжних вчених: В. Андрущенка, В. Асму​са, І. Бич​ко, А. Бичко, М. Братасюк, М. Булгакова, М. Вебера, А. Гетьманової, В. Гладун​ського, Н. Горбача, В. Горського, В. Жеребкіна, О. Івіна, В. Ільїна, М. Кашуби, А. Ко​​ло​д​ного, А. Конверського, В. Кременя, А. Кримського, О. Кульчицького, В. Лі​со​во​го, В. Лубського М. Мамардашвілі, В. Петрушенка, М. Поповича, Б. Ра​ссе​ла, З. Скринник, В. Табачковського, В. Татаркевича, М. Тофтула, Л. Фи​ли​пович, Н. Хамі​това, І. Хоменко, Д. Чижевського, І. Шинкарука, П. Яроцького, В. Яро​шовця та ін.
Розділ I. Конспективний виклад тем
Філософія вчить людину мислити, але, щоб осягнути цю науку мислення, мало проявити інтерес до філософії, — слід вміти долати бар’єри від досягнутого, вивченого, сталого і загальноприйнятого, до нового, невирішеного.
М. Гайдеггер
ТЕМА 1. ФІЛОСОФІЯ, ЇЇ ЗМІСТ, ОСОБЛИВОСТІ
ТА РОЛЬ У СУСПІЛЬСТВІ
Основні поняття та категорії: філософія, світогляд, гносеологія, онтологія, мітологія, синкретизм, анімізм, антропоморфізм, тотемізм, фетишизм, релігія, наука, ідеалізм, матеріалізм, гностицизм, агностицизм, софійність, пізнання, істина, раціоналізм, емпіризм, плюралізм, аксіологія, праксеологія.
Конспективний виклад теми
Вивчення цієї теми вимагає особливої уваги, оскільки той, хто вперше зустрічається з такою дисципліною, як філософія, може відчути труднощі у розумінні суті поняття «філософія». Філософію можна сприймати і як форму суспільної та індивідуальної свідомості, яка постійно поповнюється на вищому, теоретичному рівні; і як мудрість людства; і як стиль мислення — поліфонічний, плюралістичний, діалогічний та багатозначний.
Філософія XE "Філософія" допомагає людині пізнавати світ і саму себе, розкривати премудрість буття XE "буття" і самостверджуватись. Філософія XE "Філософія" не дає готових порад і відповідей на різного роду складні та проблемні питання, вона допомагає людині мислити самостійно, обирати свій шлях у житті, постійно прагнути пізнавати світ та дивуватися йому. Проте людині дуже важко збагнути сутність філософії. Термін «філософія XE "філософія" » (від грец. слів phileo — люблю і sophia — мудрість) можна перекласти як «любов до мудрості». Корінь «phileo» означає нахил, особливу пристрасть до чогось, що приносить людині задоволення, радість і налаштовує на певні духовні дії. Греки першими відкрили «потяг людини, її любов до мудрості». Ця любов стала основою людського духовного буття. Софія, згідно з античною традицією, — найвища мудрість, яку спочатку приписували тільки богам. Володіти повною та визначеною істиною могли тільки боги. Людина не могла злитися із Софією, оскільки вона смертна, обмежена в пізнанні. Таким чином, людині залишалося доступним тільки безперервне прагнення до істини, яке ніколи не завершується повністю, любов до мудрості, яка випливає із самого поняття. Любов, за Платон XE "Платон" ом, «не є ані прекрасне, ані благо, а лиш постійне прагнення до прекрасного і до добра. Любов не бог, але і не людина. Любов не смертна, але і не безсмертна, проте вона може поєднати людину і бога». Отже, любов — це філософія XE "філософія" в усій повноті змісту цього терміна. Софія — мудрість, нею володіє тільки бог. Філософ — це той, хто переповнений прагненням до мудрості.
Точного визначення філософії та її призначення дати неможливо. Так, Платон вважав чисте філософське сприйняття ідеєю вищої форми пізнання XE "пізнання" , способом сходження до високих ідей. Арістотель писав: «Люди, філософствуючи, шукають знання заради самого знання, а не заради будь-якої практичної користі!». Він поділяв філософію на теоретичну (знання заради знання), практичну — знання заради діяльності та творчу — знання заради творчості. Отже, філософія XE "філософія" від початку розвитку мала метою саму себе. Вона прагнула до істини, яку потрібно шукати, бачити, істини самодостатньої. «Привілегійований статус філософії серед інших видів духовної, інтелектуальної діяльності пояснюється її безкорисливим відношенням до істинного знання, чистою любов’ю до істинного знання, мудрості, завдяки чому вона є автономною і самодостатньою, дійсно вільним творчим актом» (М. Бердяєв).
Мудрість у давні часи розуміли як синтетичну здатність людської свідомості, суть якої полягає у з’ясуванні та осягненні основних засад світоіснування, в умінні на підставі здобутого знання спрямовувати власну діяльність на досягнення власної мети. У такому значенні, зауважує відомий український філософ М. Попович, «поняття мудрості включає уявлення про єдине, узагальнене знання, що інтегрує всю інформацію про світ». Проте, якби філософія XE "філософія" не цінувала мудрість, вона не повинна ототожнювати себе з нею, «філософія XE "філософія" шукає цю загальну мудрість, Софію і любить її в рамках своєї системи» (С. Трубецький).
Філософія XE "Філософія" як специфічний феномен людської культури виникла в
VII–VI ст. до н. е. За своїм походження і специфікою філософія XE "філософія" найтісніше пов’язана зі світоглядом. Проте між філософією і світоглядом є суттєві різниці, а саме: філософія XE "філософія" — теоретична, а світогляд XE "світогляд" покликаний керуватися практичною поведінкою людини; філософія XE "філософія" — універсальна, а світогляд XE "світогляд" — суто індивідуальний. Отже, щоб виразніше окреслити суть філософії та світогляду спершу подамо визначення та пояснення поняття «світогляд».
Світогляд XE "Світогляд" — це узагальнена, упорядкована система поглядів людини на навколишній світ, явища природи, суспільство і саму себе, а також життєві позиції людини, переконання, ідеали, принципи, оцінки матеріальних і духовних подій. Поняття «світогляд XE "світогляд" » невіддільне від понять «людина» та «світ». Людина завжди прагнула сформувати найзагальніші уявлення про світ, його виникнення, закономірності розвитку, визначити своє місце у світі, зміст свого буття XE "буття" . Питання про співвідношення людини до світу, про місце людини у світі лежить в основі філософського світогляду.
Світогляд XE "Світогляд" має різні структурні виміри:

· компонентний (почуття, знання, цінності, оцінки, настанови, поради, переконання);

· рівневий (світовідчуття, світосприйняття, світорозуміння, світоперетворення);

· функціональний (віра, надія, любов).
За рівнями своєї організації світогляд XE "світогляд" може бути поділений на світовідчуття, світосприйняття, світорозуміння, світоперетворення.
Залежно від того, які метод XE "метод" и використовують у пізнанні світу і наскільки глибоко суб’єкт, який пізнає, проникає в сутність світу, виділяють рівні світогляду: буденний (житейський), теоретичний, науковий. Буденний світогляд емоційно забарвлений, мінливий, позбавлений логічно-стрункої завершеної картини світу, людина не прагне сама собі пояснити, чому в неї таке бачення світу, вона лише створює емоційно забарвлену модель світу та власного буття XE "буття" в ньому.
Теоретичний світогляд ґрунтується на поняттях, теоріях, концепціях, гіпотезах. Світоглядна картина формується завдяки розкриттю сутності явищ, законів буття XE "буття" світу та людини. Структура теоретичного світогляду логічно оформлена і завершена. Теоретичному світоглядові властиве самоусвідомлення, аналітичне мислення, моменти сумніву, практичне ставлення до змісту самого світогляду та його реалізації. Теоретичний світогляд — це раціональне, систематизоване, упорядковане знання, тобто знання філософське. Отже, теоретичним рівнем світогляду є філософія XE "філософія" . Проте філософії передувало два інших історично сформованих типи світогляду — мітологія XE "мітологія" та релігія.
Мітологія XE "Мітологія" є історично першою формою світогляду. Мітологію вважають вихідним духовним джерелом філософії. Поняття міт (міф) багатозначне: це і слово, і розмова, і гадка, і переказ, і оповідання. Зміст міту сприймається як жива реальність подій, не зважаючи на те, що вони були фантастичним витвором розуму. Тому в міті почала стиратись всяка межа між реальними природними явищами, предметами та їхніми властивостями. Мітологічна свідомість XE "відомість" не відрізняє суб’єктивного і об’єктивного, природного і надприродного, реального та ілюзорного, це і є основна риса мітологічного світогляду — синкретизм XE "синкретизм" . Мітологія XE "Мітологія" відкривала людині доволі виразну перспективу та можливість художньо-образного сприйняття світу. Образність — невід’ємна ознака міту, тому що він заснований не на законах мислення, а на уяві, вигадці, фантазії.
Первісне сприйняття світу було антропоморфним (ототожнювались природні сили з людськими). Розрізняють виражений і невиражений антропоморфізм. У вираженому антропоморфізмі предметам природи приписуються властивості зовнішності людини, а у невираженому — дії людини, її мотиви приписуються природним явищам, які набули нелюдських образів. Антропоморфність тісно пов’язана з анімізм XE "анімізм" ом, одухотворенням сущого. Олюднення природи є наслідком нерозчленованості буття XE "буття" на суб’єкт та об’єкт, а нероздільність людини і космосу, людини і природи означає, що у світогляді переважає світовідчуття.
Характерною рисою мітологічного світогляду є тотемізм XE "тотемізм" — усвідомлення роду як колективної особи, яка переконана в наявності спільного предка — тотема. Тотемізм XE "Тотемізм" поєднується з фетишизм XE "фетишизм" ом — вірою в існування в матеріальних об’єктах надприродних властивостей та здатностей допомагати і захищати людину.
Отже, зазначимо характерні ознаки мітологічного світогляду:
· художньо-образна форма вираження, звернена головним чином до чуттєво-емоційного світу людини;

· ірраціонально-фантастичний характер, багато уявлень про надприродне, чудеса, чаклунство;

· антропоморфізм XE «антропоморфізм» , тобто перенесення на весь світ людських якостей і відносин, одухотворення космосу;

· нерозчленована єдність людини і природи (синкретизм XE «синкретизм»);

· мітологія XE «мітологія» є продуктом народної творчості, вона узагальнює досвід життя народу;

· мітологічний світогляд XE «світогляд» виконує різні функції, а саме: узагальнюючу, пояснюючу, моделюючу, регулюючу.
Релігійний (з лат. religio — благочестя, святиня) тип світогляду — це більш зріла форма духовної культури людства. Зауважимо: якщо в мітологічному світогляді ми відзначали нерозчленовану єдність людини і природи, то в релігійному світогляді вже чітко виокремлений суб’єкт та об’єкт, тим самим підготовлено проблематику, яка стане специфічною для філософії. Релігійний тип світогляду ґрунтується на вірі в особливу духовну сутність. Ідея відділяється від матерії і протиставляється їй, світ поділяється на духовний і тілесний, земний і небесний. У релігійному світогляді витворюється інший — ноуменальний світ, світ, у який потрібно було лише вірити, він недоступний органам чуття та розуму. Віра стає основою осягнення буття XE "буття" .
У релігійному світогляді світ поділяється на земний та небесний. Центром світу та людини постає Бог. Бог сам творить світ, за власною волею та з нічого. Створюючи світ, Бог дає початок існування земному світу та людському роду. Людина має подібність з Богом: її наділено безсмертною душею, волею та розумом. Проте людина тимчасово перебуває в земному світі. Тіло людське є смертним, а душа XE "душа" — безсмертна. Релігійним сенсом життя є спасіння безсмертної душі. Спасіння це можливе завдяки дотриманню праведного способу життя, а саме: твердій вірі, щирим молитвам, дотриманню релігійних норм духовного та практичного життя. Основними атрибутами розвинутих релігій є віровчення, церква, культ. Головну роль у релігійній свідомості відіграє формування особливої релігійної духовності, центром якої є етичні цінності, ідеали образу життя та образу думки, уявлення про шляхи богопізнання та спасіння. Для релігійної свідомості характерне чітке дотримання релігійної догматики та визначення ролі віри і перевага її над розумом. Релігія XE "Релігія" надає сенсу та значення людському буттю, допомагає перебороти життєві труднощі.
Подальше та ґрунтовніше пояснення еволюції, сутності та природи релігії, її соціальних функцій, світових релігій, духовних відносин в історико-філософському вимірі ви зможете отримати, вивчаючи «Релігієзнавство» як одну зі складових модулів курсу «Філософія XE "Філософія" ».
Особливістю філософського світогляду є те, що світ розглядається в ньому не сам по собі, а як відтворення його в людській свідомості, як внутрішній духовний світ людини. Філософ має справу не з речами, а з ідеями, поняттями, думками і почуттями, які їх супроводжують. У філософії світ відображений не в конкретно-наочних образах речей, предметів, а в абстрактно-логічній формі, в поняттях, категоріях: «буття XE "буття" », «реальність», «матерія XE "матерія" », «дух XE "дух" », «форма XE "форма" », «істина XE "істина" », «добро», «необхідність» тощо. Філософські питання — це питання не про об’єкти (природні чи створені людьми), а про ставлення до них людини, не про світ сам по собі, а про світ як домівку людського життя. Ці питання придумують не філософи, їх підказує саме життя. Сам характер філософських проблем такий, що простий, однозначний, кінцевий результат їх вирішення неможливий. Філософські висновки завжди гіпотетичні, але кожен крок людської історії відкриває перед філософським розумом невідомі раніше грані дійсності, дає можливість знати дедалі більше. Філософське мислення базується на точних абстрактно-логічних роздумах, які вимагають аргументації та доказовості. Для подачі своїх ідей філософія XE "філософія" користується особливим апаратом філософських понять та категорій, а саме: суб’єкт, об’єкт, буття, матерія XE "матерія" , простір XE "простір" , час XE "час" , суперечність, тотожність, рух, спокій, свідомість, субстанція XE "субстанція" , субстрат тощо.
Філософія XE "Філософія" — це особливий тип мислення, який функціонує на раціонально-теоретичному рівні, підсумовує досягнення історичної практики людства, формує світорозуміння, визначає напрями індивідуальної та соціальної творчості. Тому своїм предметом філософія XE "філософія" обирає не світ сам по собі й не окрему людину, а відношення «людина — світ». Оскільки кожна історична епоха характеризується своїм специфічним комплексом світоглядних проблем і підходів до їх вирішення, то трактування проблемного відношення «людина — світ» у різних історичних типах філософії було різним. При поясненні предмета філософії сама ж філософія XE "філософія" оперує загальними поняттями, і це зближує філософію з наукою, а при поясненні потойбічного «божественного» буття XE "буття" філософія XE "філософія" близька з релігією. Проте, оскільки філософія XE "філософія" — це особливий, науково-теоретичний тип світогляду, то від релігійного, наукового та мітологічних світоглядів філософія XE "філософія" передусім відрізняється тим, що вона ґрунтується на знанні, а не на вірі або фантазії; по-друге, філософське знання логічне, цілісне, має систему, по-третє, філософія XE "філософія" оперує чіткими поняттями та категоріями. Філософія XE "Філософія" завжди суб’єктивна, вона не може обійтися без емоційного, особистісного компонента. Філософія XE "Філософія" не займається безпосередньо відкриттям законів, а допомагає їхньому відкриттю, обґрунтовує їх та узагальнює.
Наукові знання опираються на факти — чуттєві дані про дійсність, вони і логічно виводяться, і підтверджуються, і перевіряються фактами («факти — повітря, тіло науки»).
Філософські ж знання спираються на уявні, ідеальні утворення і фактами, чуттєвим досвідом не можуть бути ані підтверджені, ані спростовані.
Наука XE "Наука" прагне пізнати суть конкретних речей і процесів дійсності та виразити їх в істинах, у законах. Відкриття закону — мета, вершина наукового пізнання XE "пізнання" . Наука XE "Наука" — це сфера людської діяльності, функція якої полягає у виробленні та теоретичній систематизації об’єктивних знань про дійсність. Наука XE "Наука" ставить перед собою такі цілі: точне відображення дійсності, пояснення процесів, що відбуваються в ній, прогнозування, нагромадження й теоретична обробка знань про людину і світ. Отже, наукова система понять про дійсність має на меті дослідження на основі певних методів пізнання XE "пізнання" об’єктивних законів розвитку природи, суспільства і мислення, для передбачення і перетворення дійсності в інтересах суспільства, людини. Наукові знання розвиваються з форм донаукового, повсякденного знання, спираються на індивідуальний і загальнолюдський досвід, на суспільну проблематику.
Філософія XE "Філософія" ж націлена на пошук шляхів досягнення сутності Універсуму (всього наявного) критичним осмисленням усіх вже досягнутих про нього знань. «Те, що для вченого — вершина, для філософа — тільки підніжжя; те, в чому вчений бачить відповідь на питання про сутність того або іншого конкретного явища, філософ вбачає проблему і пропонує інші, альтернативні підходи до пошуку відповіді». Філософські знання — це критичні, проблемно-гіпотетичні знання. При цьому філософ в своїх міркуваннях може спиратися як на дані наук (у цьому випадку є підстава говорити про «наукову філософію» або про філософію як метафізику), так і на інші дані — емпіричні, чуттєво-емоційні, вольові, інтуїтивні. У цьому випадку говорять про ірраціональну і навіть антинаукову філософію.
Філософія XE "Філософія" — це особлива наука XE "наука" , це щось вище від науки — і те, що передує їй («переднаука»), і те, що вивищується над нею («наднаука» — метафізика XE "метафізика"). Без філософії не було б науки, не було б розвитку наукової думки.
Від мітології та релігії філософія XE "філософія" відрізняється наступними якостями:

· раціональним характером пояснення дійсності (зосередженістю на універсальних наукових поняттях, логічністю і доказовістю);

· рефлексивністю, постійним самоаналізом, поверненням до своїх вихідних передумов, «вічними» проблемами, критичним переосмисленням їх на кожному новому етапі. Філософія XE «Філософія» є рефлексивним «дзеркалом» не тільки для себе самої, але і для науки, культури, суспільства в цілому. Вона виступає як їхнє самовідображення, самосвідомість;

· вільнодумством і критичністю, спрямованими проти забобонів, сліпої віри в «абсолютні» авторитети.
Отже, розглянувши відмінності між філософією, релігією, мітологією та наукою, визначивши предмет філософії ми підійшли до пояснення основного питання філософії. Основне питання філософії має два аспекти: онтологічний та гносеологічний. З онтологічної точки зору, основне питання звучить так: яка реальність — матеріальна чи духовна — є первинною. Гносеологічний (пізнавальний) бік основного питання філософії формулюється так: чи пізнаваний або непізнаваний світ, що є первинним у процесі пізнання XE "пізнання" ? Виходячи із онтологічного та гносеологічного аспектів пояснення основного питання філософії, виділяють основні напрями — матеріалізм XE "матеріалізм" та ідеалізм XE "ідеалізм" , а також емпіризм XE "емпіризм" , раціоналізм XE "раціоналізм" та агностицизм XE "агностицизм" . Матеріалісти XE "Матеріалісти" вважають, що першоосновою всього є матерія XE "матерія" , вона існує незалежно від свідомості, а свідомість XE "свідомість" , дух XE "дух" — вторинні, вони є властивістю високоорганізованої матерії. Ідеалісти XE "Ідеалісти" первинним визнають свідомість, ідею, дух.
Емпіризм XE "Емпіризм" — напрям у філософії, який пояснює, що світ пізнається лише на основі досвіду та чуттєвих властивостей людини. Раціоналізм XE "Раціоналізм" — напрям у філософії, який підкреслює, що істинне знання може бути виведене тільки безпосередньо з розуму, воно зовсім не залежить від чуттєвого досвіду. Агностицизм XE "Агностицизм" — це напрям у філософії, послідовники якого заперечують можливість пізнання XE "пізнання" людиною об’єктивного світу. З гносеологічним аспектом основного питання філософії пов’язане поняття гностицизм XE "гностицизм" . Представники гностицизм XE "гностицизм" у, а це в переважній більшості матеріалісти, вважають, що світ пізнаваний і можливості пізнання XE "пізнання" необмежені.
На основі осмислення природи, світу, людини виникають та формуються філософські дисципліни та основні розділи філософії, а саме: онтологія XE "онтологія" XE "онтологія" — вчення про буття XE "буття" ; гносеологія XE "гносеологія" — вчення про пізнання XE "пізнання" , у якому подається аналіз пізнавального ставлення людини до світу і самої себе, визначення можливостей та меж пізнання XE "пізнання" , найоптимальніших факторів та метод XE "метод" ів, з’ясовуються критерії істинності об’єктивного знання; діалектика XE "діалектика" як вчення про джерела та закони розвитку; філософська антропологія XE "антропологія" — вчення про людину; аксіологія XE "аксіологія" — вчення про цінності, у ньому переломлюються ідеї, знання людини про світ і людину, відбувається осмислення цінностей людського життя, відкривається проблема сенсу життя людини; праксеологія XE "праксеологія" , яка пов’язана не лише з аналізом та узагальненням своєрідності взаємних змін людей і природи, людей і суспільства в їхній діяльності, а й із виведенням нових наукових спостережень, дослідів, експериментів. Зауважимо, що праксеологія намагається допомогти людині зрозуміти, що її життя — це нескінченний процес вибору та реалізація своїх життєвих позицій.
Предмет і специфіка філософії розкривається через її функції. Різноманітність функцій філософії надає культурі мислення життєвої глибини, внутрішньої зосередженості. Функції філософії допомагають філософському знанню завжди бути засобом вироблення ціннісних орієнтацій у житті людини. Насамперед це світоглядна функція, важливою також є онтологічна та гносеологічна функції, суттєвими та плідними є аксіологічна, гуманістична, виховна, критична, логічна, інтегративна, пізнавальна, праксеологічна функції філософії. Усі названі функції мають як індивідуально-особистісне, так і суспільне значення.
Отже, підсумовуючи сказане про філософію, її значення та роль у суспільстві, наведемо думки О. М. Чанишева XE "Чанишева" , які він викладає у праці «Філософія XE "Філософія" як «філологія», як мудрість і як світогляд XE "світогляд" »: «Філософія XE "Філософія" є прагненням розгадати таємниці буття XE "буття" та небуття XE "ебуття" інтелектуальними засобами…, філософія XE "філософія" не є результатом одного лиш розуму. Але і не результатом однієї лише душі. Філософія XE "Філософія" — це результат розуму душі… Філософія є явищем історичним, людським. Вона — витвір людей, філософів і зароджується та першопочатково існує лише в їхній свідомості… Філософія виникає для задоволення суспільних потреб у новому світогляді».

[image: image3.wmf]Інструментарій світогляду

Структура

Функції

Типи

•

•

Буденний

Інституалізований

•

•

•

•

•

Світоглядна

Гносеологічна

Праксеологічна

Аксіологічна

Методологічна

•

•

•

Знання

Цінності

Практичні

настанови

[image: image4.wmf]Філософія як система знань

Людина

Світ

Гносеологія

вчення про пізнання

—

Антропологія

наука про походження

та еволюцію людини

—

Онтологія

вчення про буття

—

Аксіологія

вчення про цінності

—

[image: image5.wmf]Е

т

а

п

и

р

о

з

в

и

т

к

у

ф

і

л

о

с

о

ф

і

ї

С

е

р

е

д

н

ь

о

в

і

ч

н

а

ф

і

л

о

с

о

ф

і

я

(

I

I

–

X

V

I

с

т

.

)

:

п

е

р

і

о

д

а

п

о

л

о

г

е

т

и

к

и

т

а

п

а

т

р

и

с

т

и

к

и

(

с

т

.

)

;

п

е

р

і

о

д

с

х

о

л

а

с

т

и

к

и

т

а

м

і

с

т

и

к

и

(

I

I

I

X

X

X

V

I

–

–

с

т

.

)

Д

а

в

н

я

ф

і

л

о

с

о

ф

і

я

(

V

I

I

с

т

.

д

о

н

.

е

.

–

V

I

с

т

.

н

.

е

.

)

д

а

в

н

ь

о

і

н

д

і

й

с

ь

к

а

;

д

а

в

н

ь

о

к

и

т

а

й

с

ь

к

а

;

д

а

в

н

ь

о

г

р

е

ц

ь

к

а

:

С

у

ч

а

с

н

а

ф

і

л

о

с

о

ф

і

я

(

д

р

у

г

а

п

о

л

о

в

.

X

I

X

–

X

X

с

т

.

)

п

о

з

и

т

и

в

і

з

м

,

е

к

з

и

с

т

е

н

ц

і

а

л

і

з

м

,

п

е

р

с

о

н

а

л

і

з

м

,

ф

і

л

о

с

о

ф

і

я

ж

и

т

т

я

,

ф

і

л

о

с

о

ф

і

я

н

а

у

к

и

,

п

р

а

г

м

а

т

и

з

м

,

с

т

р

у

к

т

у

р

а

л

і

з

м

,

а

н

т

р

о

п

о

л

о

г

і

я

,

н

е

о

т

о

м

і

з

м

,

ф

е

н

о

м

е

н

о

л

о

г

і

я

:

У

к

р

а

ї

н

с

ь

к

а

ф

і

л

о

с

о

ф

і

я

(

Х

–

Х

Х

с

т

.

)

п

е

р

і

о

д

К

и

ї

в

с

ь

к

о

ї

Р

у

с

і

(

Х

–

Х

І

І

І

с

т

.

)

;

п

е

р

і

о

д

В

і

д

р

о

д

ж

е

н

н

я

т

а

П

р

о

с

в

і

т

н

и

ц

т

в

а

(

Х

І

V

–

Х

V

І

І

І

с

т

.

)

;

п

е

р

і

о

д

Х

І

Х

–

Х

Х

с

т

.

I

:

З

а

х

і

д

н

о

є

в

р

о

п

е

й

с

ь

к

а

ф

і

л

о

с

о

ф

і

я

(

X

I

V

с

т

.

–

п

е

р

.

п

о

л

.

X

I

X

с

т

.

)

д

о

б

а

В

і

д

р

о

д

ж

е

н

н

я

Н

о

в

и

й

ч

а

с

П

р

о

с

в

і

т

н

и

ц

т

в

о

н

і

м

е

ц

ь

к

а

к

л

а

с

и

ч

н

а

ф

і

л

о

с

о

ф

і

я

:

,

,

,

У мудрості Сходу та Заходу ми бачимо вже не ворожі сили, а полюси, між якими пульсує життя.
Г. Гессе
Тема 2. Філософія Стародавнього світу.
Східна парадигма

Основні поняття та категорії: Веди XE "Веди" , Брахман, атман, карма, Упанішади, веданта, йога, міманса, санкх’я, вайшешика, ньяя, чарвака-локаята, буддизм, нірвана, конфуціанство, даосизм, дао, де, інь, ян.
Конспективний виклад теми
Розпочнемо пояснення цієї теми із зауваги про певну своєрідність культури та філософії Сходу та Заходу. Так, специфічними особливостями східної культури є:

· розуміння конкретного світу лише як видимості, а не реальності;

· панування цілого над індивідуальним, як загального над конкретним;

· самовдосконалення людини, а не вдосконалення світу;

· відданість традиціям, поцінування того, що освячене віками;

· перевага моральної проблематики над натуралістичною;

· пошанування вихідних канонічних джерел, які регламентують функціонування усіх сфер суспільного життя (Коран, Веди XE "Веди"

 XE "Веди" , Китайське П’ятикнижжя);

· синкретизм XE "синкретизм" філософії з художньо-образним стилем мислення та

моральним повчання.
Отже, східна філософія — це певний стиль життя, у якому світ сприймається як дещо неістинне, негармонійне, ілюзорне, а сама людина виступає як джерело і критерій справжньої істини, яка осягається в людському «Я». Східну філософію цікавлять етичні проблеми, питання ідеального соціального порядку, витворення у процесі самозаглиблення суспільної моралі, взірця високоморальної особистості.
Характерними особливостями західної культури є:

· спрямованість на розкриття розумності, цілісності та гармонійності світу;

· прагнення до перетворення природи та підкорення її;

· націленість на оволодіння зовнішнім світом;

· виразна автономність, індивідуоцентризм в усіх сферах суспільного життя;

· уявлення про унікальність та неповторність особистості;

· перевага раціонально-логічного стилю мислення над емоційно​-

образним.
Розуміння основних проблем культури Сходу та Заходу дасть нам змогу детальніше та змістовніше розкрити певні аспекти як східної, так і західної філософії.
Стародавній Схід вважають колискою філософської думки. Саме тут протягом тривалого часу формувалися перші філософські ідеї. Філософська думка в Стародавній Індії виникає 2500–2000 рр. до н. е., у період формування цивілізованих форм суспільного життя. У цей час у суспільстві вже склалися соціальні групи: брахмани (жреці, еліта суспільства), кшатрії (воїни), вайшії (землероби, ремісники, торговці), шудри (низькі верстви) між ними витворилися певні відносини.
У середині II тисячоліття до н. е. до північно-західної Індії із заходу приходять войовничі племена, які називають себе аріями. Вони говорили однією з мов індоєвропейського походження і володіли даром поетичного бачення світу. Гімни, які складали арії, лягли в основу майбутнього їх збірника — Рігведи. Слово «веди» означає священне знання, а «ріг» — похвальний стиль, пісня, гімн. Рігведи увібрали в себе міт і ритуал, у такому вигляді вони несли основу як релігійного, так і філософського бачення світу і людини.
[image: image10.wmf]Рігведи — це найдавніше джерело. Воно містить десять книг, включаючи понад тисячу гімнів. Окрім Рігвед, існують ще три види Вед, а саме: Самаведа — Веда наспівів, Яджурведа — Веда жертовних формул, Атхарведа — Веда заклинань. Кожна з названих Вед має чотири відгалуження. Наприклад, Рігведа включає Самхити, Брахмани, Араньяки, Упанішади. Останні є основною філософською частиною Вед. Таким чином, можна говорити про ведичну літературу як відносно самостійне явище. У кінці II тис. до н. е. ведичну літературу поповнили тексти Брахмани, Араньяки, Упанішади XE "Упанішади" . Останні містили в собі філософські тексти, які були спрямовані на пошук нового знання. У них викладалися основні теми індійської філософії: ідея єдності Брахман XE "брахман" а та атман XE "атман" а і вчення про карму та переродження. Деякі гімни Упанішад розповідають про вічне, досконале, недосяжне, безконечне божество. Усі боги є лише його проявом. Воно — є творцем усього сущого, найбільш повним і реальним буттям, це і є безтілесний Брахман. Проявом Брахман XE "брахман" а є атман. «Атман XE "Атман" » — це індивідуальна людська душа XE "душа" ; у деяких текстах Упанішад вказується, що це і загальна душа, первинна реальність. Атман як суб’єктивне духовне начало перебуває в усьому індивідуальному: в людині, в кожній речі, явищі. «Брахман» — це світ, серце всього існуючого. Згідно з Упанішадами, «цей» світ, включаючи і людину, вийшов з атмана-брахмана, до нього ж усе і повернеться. Інакше кажучи, існує колообіг буття XE "буття" , і мета людського життя, таким чином, полягає в тому, щоб вписатися в нього, бо якщо людина жила негідно, то її душа XE "душа" після фізичної смерті тіла може втілитися в низьких істот — у людину з вадами, у тварину і навіть у комаху. При добропорядній поведінці людини, душа XE "душа" втілюється в людину з позитивними якостями. В Упанішадах сказано: «Той, що творить добро стає добрим, той, що творить зло стає злим. Добродійним стає він завдяки добродійним вчинкам, злим — завдяки поганим вчинкам. Отже, правдиво говорять: «З бажань складається ця людина». Яке його бажання, така його воля. Яка його воля, такі його вчинки. Які вчинки він чинить, так йому і віддається».
Тут діє закон карми (етичний закон віддяки: кожен одержує подяку за свої вчинки), але індивідуальна доля людини визначається законом дхарми. Дхарма брахманів полягає в їх призначенні керувати суспільством, вайшіїв — в обов’язку трудитися. Закон дхарми жорстко зумовлює життєвий шлях людини, а закон карми ніби послаблює цю приреченість, бо він дає можливість людині самій впливати на своє життя (життя своєї душі), роблячи свідомий вибір відповідно до етичних установ суспільства.
Етика людського буття XE "буття" неминуче пов’язується з пізнанням Брахмана. «Прагни пізнати Брахмана», — сказано в Упанішадах. Мова при цьому ведеться про пошуки кінцевих причин буття XE "буття" , про першооснову всього існуючого. Тут ми зустрічаємося з певною пізнавальною ситуацією, яка пізніше буде неодноразово відтворена в інших історичних умовах. В Упанішадах ставиться запитання: у що «вплетені» всі світи? І дається наступна відповідь: «якщо «все це», тобто світ, земля є вплетеними у води, то води, у свою чергу, є вплетеними у вітер, той — у світи повітряного простору, далі — … в сонячні світи, в місячні світи, в зоряні світи, в світи богів і… , ті вплетені у світи Брахмана: він не потребує вищих інстанцій, він сам творить себе і є основою, «серцем» всього існуючого».
З VI ст. до н. е. починається період класичних філософських систем. Прийнято розрізняти ортодоксальні системи (астіка), які визнавали авторитет Вед як одкровення, і неортодоксальні (нестіка), які не визнавали авторитет Вед. Ортодоксальними вважаються такі системи: ньяя, вайшешика, санкх’я, йога, веданта, міманса. До неортодоксальних відносять школу чарвака-локаята, буддизм XE "буддизм" та джайнізм.
Однією з найдавніших філософських шкіл Стародавньої Індії (III ст. до н. е.), яка сформувала вчення про атоми є школа вайшешика. Представник цієї школи Канада вважав, що існують найтонші частинки чотирьох стихій: землі, води, світла (вогню) і повітря. Це і були атоми — певні мінімуми субстанції (матерії). Вони перебувають у русі внаслідок зовнішнього поштовху; крім того, вони володіють властивістю поєднуватися в стійкі і нестійкі комбінації. До перших належать з’єднання атомів однієї стихії, наприклад, землі; до других — різних стихій, наприклад, землі і води. На той час ідея атомів вже існувала в античній Греції. Хоча ідеї Канади і схожі з ідеями старогрецьких філософів Левкіппа, Демокріт XE "Демокріт" а, Епікура, проте вони несуть на собі відбиток певної оригінальності. У чому ж полягають ці відмінності? Відповідно до приналежності до тієї чи іншої стихії атомам приписуються якості: атомам землі — запах, смак, колір, дотик; атомам води — смак, колір, дотик; атомам вогню — колір, дотик; атомам повітря — нюх. Так кожному органу чуття відповідає близько десяти атомів. Проте атоми не сприймаються органами чуття, а тільки надчуттєвою свідомістю йогів. Атом, будучи безпричинним, сам по собі виступає причиною світу. Він вічний; він є одиницею міри; він не проникний, він вміщує в собі ефір, який пронизує всі макрооб’єкти (тут ефір виступає певним аналогом простору).
Зауважимо, що в поясненні фізичного світу (природи) і пізнання XE "пізнання" у вче​н​ні про атоми простежується змістовне твердження, наближене до наукової абстракції. Ці думки можуть послужити свідченням переходу філософії від традиційного ритуально-містичного мислення до мислення логічного, котре і давало можливість створювати конструкції фізичних моделей світу.
Філософські ідеї школи йога виходять зі своєрідного з’ясування питання про сутність відношення душі й тіла, духовного і тілесного. Сутність цього відношення полягає в безперервному самовдосконаленні душі й тіла, шляхом самозаглиблення людини у свій внутрішній світ, що реалізується через безпосереднє бачення і переживання.
Світогляд у санкх’ї базується на уяві, що у світі існують два самостійні начала: Пракріті (субстрактна першопричина) і Пуруша («Я», дух, свідомість). У філософському плані Пракріті можна розуміти як першопричину світу об’єктів. Пуруша в санкх’ї пасивна, але наділена свідомістю, що становить її сутність. Школа міманса визнає реальність зовнішнього світу і заперечує роль Бога у створенні цього світу. Міманса виступає суперником буддизм XE "буддизм" у, рішуче заперечує ідею нереальності або ілюзорності світу, миттєвості його існування, пустоти або ідеальності його. Міманса вважає, що світ вічний і незмінний, немає ні початку ні кінця, речі можуть самі по собі зникати і гинути. Усе у цьому світі міманса зводить до однієї категорії — субстанції. Субстанція XE "Субстанція" — це основа всіх якостей, що проявляє себе в дев’яти модифікаціях: земля, вода, повітря, вогонь, ефір, душа XE "душа" (атман XE "атман"), розум, час і простір.
Школа веданта представляє об’єктивно-ідеалістичну систему. Веданта бере свій початок у вченнях Упанішад. Основою веданти є обґрунтування існування Брахмана (Бога), який є кінечною і єдиною основою буття. Людська душа (атман) тотожна з Брахманом і його емпіричним втіленням. Брахман характеризується єдністю буття XE "буття" свідомості та раю. Реальний світ — це сам Брахман XE "Брахман" у своєму емпіричному прояві. Метою буття є «звільнення», «звільнення» від певного кола перероджень, шляхом з’єднання атман XE "атман" а та Брахмана.
Унікальним явищем в індійській культурі є філософське вчення локаяти. Воно виникло приблизно в середині І тисячоліття до н. е. і оформилось у філософську течію, пізньою формою якої стало вчення чарвака. Локаята і чарвака часто вживаються як синоніми. Головна особливість цієї школи — заперечення вчення про карму, що поставило її в опозицію як до ортодоксальних, так і до неортодоксальних шкіл. Представники локаяти визнавали існування тільки матеріального світу, заперечуючи все надприродне: бога, душу, рай, пекло тощо. З’єднання в різних пропорціях землі, води, вогню та вітру подає все розмаїття світу, зокрема і свідомість XE "свідомість" , що є властивістю, притаманною тілу, яка щезає після його смерті. Головним джерелом пізнання XE "пізнання" та критерієм істини є чуттєве сприйняття. Достовірність авторитету як джерела пізнання XE "пізнання" відкидається. Радикальною була позиція локаяти-чарваки у соціальній сфері. Вони заперечували аскетичну та іншу релігійну практику, критикували жерців. Школа локаяти була притулком духовних дисидентів. Замість пошуків звільнення від ланцюга перероджень пропонувалося шукати щастя у цьому світі. Учні цієї школи довели цей принцип до свого логічного кінця, створивши єдине в історії індійської культури вчення, що сповідує гедонізм. Вони виходили з того, що добро і зло є логічними абстракціями, за якими стоять реалії чуттєвого буття XE "буття" — страждання та насолода. Мета людини — долати страждання і намагатись отримати насолоду. Причому насолода не зводиться тільки до вдоволення фізіологічних потреб (в цьому чарваків часто звинувачують їхні супротивники), під насолодою розуміли повноту людського життя, тобто в усьому людина має знаходити вдоволення — у праці, у політиці, у торгівлі — навіть якщо це пов’язано зі стражданням.
Запам’ятайте, що всім школам індійської філософії притаманні такі основні ознаки:

· віра у панування у світі порядку та справедливості, який досягається завдяки дії закону карми;

· ідея вічного, безконечного переродження всіх живих істот — сансара, для якої смерть — це не повне знищення живої істоти, а лише перевтілення, перехід в інший стан;

· головною ідеєю життя є звільнення від сансари, від якої людина тільки страждає;

· незнання істинної природи речей як основної причини постійного кола перероджень;

· втілення у життя практики самоконтролю: дотримання канонів і

норм життя згідно з вимогами розуму, повне утримання від бажань.
Буддизм XE "Буддизм" , як неортодоксальне вчення, започаткувався від однієї з шраманських шкіл другої хвилі і формувався декілька століть. Засновником буддизму був Сіддхартха із роду Гаутами. Він же Шак’я-Муні, майбутній Будда XE "Будда" . Народився у сім’ї князя Шуддходани. У 29 років покинув палац, жив аскетом, прозрів і пізнав істину.
Буддизм не визнає істинного Бога, для буддизму не існує постійного і незмінного буття XE "буття" , а навпаки — усе перебуває у виникненні та зникненні. Будда також відкидає поняття душі. На думку Будди, в основі світового процесу лежать не духовні субстанції, а мінливі якості та стани. Важливим для Будди є перевтілення та кармічна відплата за вчинки. Зміст буддистського вчення зводиться до пояснення «головного закону життя»: будь-яке життя є стражданням. Єдиний спосіб уникнути страждання — це вийти із сансари. Суть головного закону життя розкривають «чотири благородних істини»:

· життя повне страждань;

· страждання має причину;

· від страждань можна звільнитись, якщо відмовитися від бажань та пристрастей;

· дотримання «восьмеричного шляху» звільняє від страждань.
Восьмеричний шлях складається із етичних заповідей Будди: правильний погляд, правильний настрій, правильна поведінка, правильне мовлення, правильний спосіб життя, правильне прагнення, правильна спрямованість думки, правильна зосередженість.
Звільнення від страждань приводить до стану нірвани. «Нірвана» (згасання) — «блаженний спокій» — стан особливого, найвищого зосередження на духовному і вічному, повного відходу від тілесного і життєвого, досягнення найвищого блаженства і спокою. Нірвана досягається чотирьохступеневим зосередженням думки:

· чисте осмислення і тлумачення чотирьох благородних істин;

· віра в чотири істини страждання, яка позбавляє життєвого неспокою і дає душевний спокій та духовну радість;

· звільнення себе від відчуттів тілесної радості завдяки досягнутому духовному спокою;

· досягнення стану повної незворушності і байдужості.
Нірвани досягає лише той, хто йде «правильним шляхом», не визнає тілесних перешкод, має чистий розум, вільний від чуттєвих насолод. Нірвана — це не смерть і не життя, а тому вона не піддається описові на підставі земного досвіду. Для переходу до нірвани необхідно вступити в сангху — чернечу общину.
Джайнізм є одним із вчень, яке не визнавало авторитету Вед. Шлях, який пройшов джайнізм, багато в чому схожий на шлях буддизм XE "буддизм" у. Ряд особливостей віросповідання та організації джайнів: жорсткі морально-етичні норми, єдність сангхи — ченці та миряни не роз’єднувалися, єдність канону — зробили це релігійно-філософське вчення нездатним до швидкого розповсюдження та змінення, але водночас надали йому усталеності. Джайнізм, як і буддизм, пропонував шлях звільнення від сансари, але визнавав існування душі, яка через самовдосконалення досягає нірвани — відривається від тіла, що його сковує. Для цього необхідно мати: «досконалий погляд» — бачення світу крізь призму вчення джайнів; «досконале знання» — осягнення цього вчення; «досконалу поведінку» — дотримання «п’яти великих обітниць».
Зауважимо, що головною особливістю індійської філософії є практично-житттєвий характер, спрямованість не на чисте теоретичне задоволення інтелектульної допитливості, а на ведення життя, властивого лише людині. Окрім того, не забуваймо, що індійській філософії притаманний синкретизм XE "синкретизм" — нерозчленована єдність у будь-якому філософському мисленні буденного, релігійного та філософського компонентів, тобто філософську думку часто важко було відділити від релігійних вірувань, ритуалів і освячених тисячолітньою традицією соціальних норм поведінки людини в суспільстві.
Знаменитий німецький філософ і соціолог Макс Вебер образно зауважив різницю між індійською та китайською філософією: індійська філософія осмислює взаємовідношення людини і світу як «втечу від світу», а китайська — як «пристосування до світу».
Зародження філософії в Китаї дослідники відносять до VІІ–VI ст. до н. е. Найціннішим джерелом старокитайської філософії є «Книга Перемін» (І Цзін), яку можна вважати структурною ланкою між передфілософією і власне філософією. У «Книзі Пермін» представлена оригінальна система філософських шкіл. Характерним є те, що людина, природа, Всесвіт розглядаються як єдине ціле, в якому все взаємозв’язано і взаємообумовлено, але разом з тим і пронизано змінами (звідси і назва «Книги»). Цей процес описаний за допомогою графіки і ієрогліфів. Сама «Книга» породила численні дослідження її значення і змісту як на Сході, так і на Заході, проте однозначного тлумачення деякі її положення так і не отримали. Але це не зменшує інтересу до неї. Графічна частина «Перемін» складається з восьми триграм і шестидесяти чотирьох гексаграм. Вони побудовані за алгоритмом перебігу циклів природно-людського життя. Сам механізм змін розкривається через взаємозв’язок двох базових начал, а саме ян XE "ян" (позначається суцільною лінією —) та інь XE "інь" (позначається переривистою лінією — —). Пер​ше — ян XE "ян"

 XE "ян" вважається чоловічим, рухомим, діяльним началом; друге — інь — жіночим, інертним, пасивним началом. При їх вертикальному розташуванні між ними розміщений третій — проміжний елемент — цзи, символ примирення і гармонії протилежностей — їх дитя. Так складається триграма: ян (батько) верхній рівень; цзи (дитина) середній рівень; інь (мати)
нижній рівень.
Триграма виступає універсальною моделлю всіх форм буття XE "буття" , а саме: родової сім’ї (чоловік — дитина — дружина); суспільства (царі — військово-господарські організатори); природи (Небо — Піднебесна — Земля)
тощо. Отже, проникнувши у суть триграми, розуміємо, що перед нами подано «генетичний механізм» єдиної системи «Всесвіт — природа — людина», з якої випливає, що все тут знаходиться в органічному зв’язку, і при цьому відповідає універсальному закону, який китайці називали дао XE "дао" . Йому підкоряються всі тілесні і духовні системи природи і людини. Дао — космічний закон, результатом якого є зародження в космічному лоні темряви, речей і людини.
Істотною ознакою старокитайської філософії є її традиційне звернення до образу абсолютно мудрої людини (мудреця). Метою людини стає встановлення рівноваги між земною і небесною природою. Мудрець і є тією людиною, яка знає таємниці долі, знає закон дао і прагне встановити порядок, звертається до Неба, розшифровує його символи.
У старокитайській філософії відомі два типи мудреців: конфуціанський і даоський. За ними стоять дві концепції людини: політична людина в Конфуція і природна людина в даосів (прихильників і послідовників вчення Лао-цзи і Чжуан-цзи). Обидві концепції з різних сторін підійшли до пояснення «золотої середини», тобто гармонії в Піднебесній.
Отже, у старокитайській філософії є два напрями: даосизм XE "даосизм" та конфуціанство XE "конфуціанство" . Засновником даосизм XE "даосизм" у вважається Лао-цзи (579–499 рр. до н. е.). XE "Лао-цзи (579–499 рр. до н. е.)." У трактаті «Дао де цзин» (VI–V ст. до н. е.) філософ подає вчення про правильний шлях та доброчинність. Основним терміном у філософії Лао-цзи є дао. Відчути дао дуже важко; адже «розмаїття світу засліплює око, а різноголосся приглушує вухо», — і те, й інше заважає людині побачити «внутрішнім баченням» головне. Тому, як сказано в «Книзі Шляху і Благодаті»: «лише той, хто здатний споглядати невидиме, чути нечутне, відчувати безтілесне, близький до пізнання XE "пізнання" дао. Тільки занурившись у безмовність, у ході медитації людина прилучається до істини».
Дао — це субстанційна закономірність усього існуючого, закон буття XE "буття" космосу, суспільства, людини. У дао все поєднане в нероздільне ціле. «Дао породжує єдине. Єдине породжує два початки: інь XE "інь" і ян. Двоє породжують третє. Третє породжує усе, що існує…». Людське життя також розуміється як частина космічного шляху природи. Це обґрунтовується категорією «де». Якщо «дао» XE "дао" — космічний закон, то «де» — його земне втілення («де» народу, «де» людини, «де» тварини і т. д.). Воно дається від народження і може бути втраченим — усе залежить від самої людини, адже «де» поєднується з ритуалом, воно зливається з поняттям помірності, тобто певної міри. Людині наказано уникати крайнощів, «йти посередині»; бути скромною, поступливою, дотримуватись традиції та порядку. Протягом життя людина повинна дотримуватися принципу «не-діяння» (у-вей). «Не-діяння» — це заборона вчиняти будь-які дії, які можуть порушити в природі гармонію дао.
Якщо представники даосизму звертали увагу на взаємозв’язок людини з природою, з космічним цілим, то на соціально-етичні і політичні проблеми спрямував своє вчення видатний філософ Китаю — Конфуцій XE "Конфуцій" (551–479 рр. до н. е.) XE "Конфуцій (551–479 рр. до н. е.)" . Конфуцій поставив перед собою завдання зберегти давню традицію. Головним засобом для цього послужило вчення про досягнення ритуалу. Ритуал дається від Неба, але у своїй основі служить Землі. Він є підґрунтям стійкості царства, клану, людини; сам ритуал є результатом обов’язку, а обов’язок є частиною душевної досконалості. «Завдяки ритуалу Небо і Земля приходять до злагоди, сонце і місяць яскраво світять, чотири пори року одна за одною, зірки і сузір’я рухаються небозводом, ріки плавно несуть свої води і все росте та цвіте; завдяки ритуалу любов і ненависть одержують правильний напрямок; радість і гнів — правильне розуміння; завдяки ритуалу низи слухняні, а верхи мудрі і зміни всіх речей приходять в порядок. Відхилення від ритуалу призводить до загибелі», — сказано в трактаті Сюнь-цзи (IV–III ст. до н. е.).
Що може зашкодити ритуалу? Найбільше — це прагнення людей відійти від звичних понять і спробувати внести в життя щось нове. І це може, вважав Конфуцій, відбутися шляхом виправлення імен: люди самовільно створюють імена, і це викликає в народі сумнів, плутанину, призводить до численних суперечок і непорозумінь. Ім’я ж призначається за взаємною згодою людей, а це в стародавніх китайців визначається канонами і традиціями предків. «Правитель завжди буде правителем, слуга — слугою, батько — батьком, а син — сином».
Вчення Конфуція вносить нову ієрархію в соціальну структуру, коли за визначальний принцип береться не походження, не влада, не багатство, а моральність. Тому ідеальним законослухняним громадянином у Конфуція є «шляхетна людина». Шляхетна людина у своїх діях керується такими життєвими принципами, як принцип людинолюбства, принцип поваги до батьків, принцип виконання ритуалу тощо. Шляхетна людина все життя дотримується одного правила: «Чого не бажаєш собі, того не роби іншому». В основі конфуціанського ідеалу управління лежить принцип морального зразка, а не примусу. Особисті інтереси повинні бути підкорені інтересам держави. Гармонія у Піднебесній залежить від дотримання жорсткої ієрархії всередині суспільства і сім’ї: володар повинен бути володарем, чиновник — чиновником, батько — батьком, син — сином. Їх відносини регулюються ритуалом, і таким чином підтримується порядок. Тут ритуал постає як спосіб обмеження, заборони антигромадських дій, виступає мірою вчинку. Етичним вираженням такої міри в Конфуція є справедливість. Вона співпадає з місцем людини серед інших людей (володар, син тощо), яке дається її на початку життя. Справедливість набуває значення життєвої дороги людини, її долі, яка розкривається в процесі життя.
Конфуціанство XE "Конфуціанство" сприяло формуванню та утвердженню в Китаї системи деспотичної держави з суворою ієрархією чинів. Суспільство і держава визнаються головними цінностями, через які набуває цінності також і індивідуальне існування людини. Поза суспільством і державою людина — ніщо. Сьогодні в Китаї ця ідея конфуціанства є найважливішим принципом.
Запам’ятайте! В основі даосизм XE "даосизм" у і конфуціанства лежить ідея Дао — Шляху. Дао не виступає ні абстрактним поняттям, ні першопочатковою ідеєю, ні матеріальною першоосновою буття XE "буття" світу. Дао — це спосіб функціонування Всесвіту як живого організму, який приходить на зміну Хаосу. Весь Всесвіт пронизує і приводить у рух вічний енергетичний потік ян-інь, потік жіночого і чоловічого начал, які виступають наче двома полюсами магніта, витворюючи між собою поле Дао. У даосизм XE "даосизм" і іти шляхом Дао — значить дотримуватися принципів природності і не-діяння; у конфуціанстві — наслідувати волю Неба, втілювати в кожній окремій людині і суспільстві загалом певні моральні і соціальні норми.
Отже, давньосхідна філософія є великою культурною цінністю для всього людства. Її ідеї були інтегровані в духовне середовище Заходу. Як твердить К. Юнг XE "К. Юнг" : «Якщо для багатьох християнське світосприйняття побліднішало, то скарбниці Сходу все ще повні чудес».
Вільна філософська наука, так само, як і смак, і наше вільне мистецтво, і любов до останнього мають свої корені у грецькому житті.
Г. Гегель

Тема 3. Філософія античності.
Західна парадигма

Основні поняття та категорії: антична філософія, космоцентризм, натурфілософія, ейдос, діалектика, анамнезис, майєвтика, буття XE "буття" , небуття, субстанція, форма, матерія, атом, апорія, софісти, неоплатоніки, скептики, кініки, епікурейці, стоїки.
Конспективний виклад теми
Розпочинаючи пояснення цієї теми, відмітимо, що колискою європейської філософії була саме філософія Стародавньої Греції. Слово «античний» означає давній. Антична філософія проходить такі етапи розвитку: натурфілософський або докласичний (VII–VI ст. до н. е.); класичний — (V–IV ст. до н. е.) та завершальний період античної філософії, до якого входять — елліністична філософія (кінець IV ст. до н. е. — VI ст. н. е.), александрійська філософія (I ст. до н. е. — V–VI ст.) та римська філософія (I–VI ст.).
Зазначимо зокрема те, що…
· початком давньогрецької філософії можна вважати гомерівський епос, оскільки він є яскравим прикладом соціантропоморфного світогляду, у якому мітологічні, художні та реалістичні поняття подані в органічній єдності;

· у цей час розпочинається конфлікт чуттєво-інтуїтивного і раціонального, який пронизує всю античну філософію і найголовніше — всю подальшу філософію Заходу;

· саме в античному суспільстві філософія XE "філософія" вперше відокремилась від інших сфер життєдіяльності людини і набула автономного характеру розвитку;

· для давніх греків і римлян об’єктом пізнання XE "пізнання" був зовнішній світ;

· відношення «людина — світ» розкривало безліч аспектів пізнання XE "пізнання" , але всі вони стосувалися навколишнього світу.
Для розкриття загальної характеристики античної філософії зупинимось на аналізі розуміння давніми мислителями суті головних понять: «буття» XE "буття" , «природа», «людина» та «суспільство».
У докласичній філософії поняття «буття» XE "буття" співпадає з матеріальним, нероздільним і досконалим космосом (у Парменід XE "Парменід" а — як щось незмінне, єдине, непорушне, тотожне самому собі; у Геракліт XE "Геракліт" а — як щось таке, що безупинно змінюється). Платон, розвиваючи ідеї Геракліта про протиставлення «буття XE "буття" за істиною» і «буття за думкою», створює вчення про світ ідей як «світ істинного, справжнього буття» і світ речей як ілюзорний світ, «світ тіней». Арістотель долає це протиставлення сфер буття, він витворює вчення про єдність двох начал світу — форми і матерії (нематеріальною формою всіх форм є Бог).
Природу більшість античних мислителів розуміла як живе, а деякі — і як одухотворене, рухоме ціле, що змінюється. Філософи античності прагнули розгадати таємниці природи, зрозуміти її сутність, виявити, зокрема, деякий першопочаток, з якого все постало. Людина також розумілася як частина природи і знаходилась під владою природних сил, що уособлювалися у тих чи інших богах. Така точка зору на природу визначала основний спосіб її пізнання XE "пізнання" — висування здогадок.
Людина у давню епоху сприймалася як частина космосу, як мікрокосмос, підлеглий у своїх проявах вищому началу. Лише Сократ XE "Сократ" в античній Греції «вивів» людину з-під абсолютного впливу макрокосма. Людина стала проблемою проблем, намагалася усвідомити саму себе.
Розуміння суспільства, держави Платон XE "Платон" подає у славнозвісній праці «Держава». У нього суспільне, державне начало є вищим за індивідуальне, особисте. Ідеальна держава повинна виховувати в громадян порядність, справедливість, мужність, колективність. Арістотель XE "Арістотель" у праці «Політика» проводить аналіз форм державного устрою, поділяє їх на правильні і неправильні (до неправильних відносить демократію).
Проведемо аналіз докласичного періоду (VII–VI ст. до н. е.). У цей час діяло декілька шкіл, а саме: мілетська, елейська, школа атомістів та піфагорійський союз.
Родоначальником європейської науки і філософії вважають Фалеса (624–546 рр. до н. е.) XE "Фалеса (624–546 рр. до н. е.)" Він здійснив переворот у світогляді, пояснивши першоснову всього сущого. Цією першоосновою Фалес XE "Фалес" вважав воду. Проте ця вода не була простою, вона була розумною, наділена божою силою. Бог у вченні Фалеса виступав розумом світу, душу філософ розумів як дещо активне, розлите у всьому сущому.
Запам’ятайте, що ідею про безконечність світів подав Анаксімандр (610–546 рр. до н. е.) XE "Анаксімандр (610–546 рр. до н. е.)" , який першоосновою сущого вважав апейрон — вічне, безмежне, творче, недоступне чуттєвому сприйняттю, а тільки розуму.
Анаксімен (585–525 рр. до н. е.) XE "Анаксімен (585–525 рр. до н. е.)" , учень Анаксімандра, першоначало вбачав у повітрі і назвав його «апейрос» — невизначене. Зазначимо, що припущення про те, що всі речі виникли з повітря і являють собою його модифікацію, яка утворюється шляхом його згущення та розрідження, було сприйнято німецьким філософом І. Кантом не як наївне пояснення. Він також стверджував, що планети і всі космічні тіла беруть свій початок із безкінечної газоподібної маси.
Запам’ятайте! Філософів цього періоду цікавила насамперед проблема першоначала буття XE "буття" . Спостерігаючи навколишню дійсність, філософи-докласики виділяють у ній важливу роль і невід’ємну присутність чотирьох елементів: землі, води, вогню, повітря. Тому вважають першопричиною всього речовину. Поняття «архе» було однією із перших філософських категорій на позначення існування першоначала, з якого походить уся матерія XE "матерія" . Перших античних мислителів більше цікавила природа, а так як природа грецькою мовою звучить як «фізис», то філософів називали фізиками, а філософію — фізичною. Філософське ж осмислення природи (з лат. Natura — природа) називається натурфілософія XE "натурфілософія" , а філософи — натурфілософами.
Зауважте, що якщо попередники Геракліта намагалися пояснити першопричину світу, то Геракліт хоче відповісти на те, як слід розуміти світ, яке мислення потрібно віднайти для осягнення світу.
Суть ідеї Геракліта (544– 484 рр. до н. е.) XE "Геракліта (544– 484 рр. до н. е.)" можна коротко сформулювати так: «Panta rei» — «Все тече», «Двічі в одну річку не ввійдеш». Для Геракліта головним є безупинне становлення і зникнення, через що проходять усі речі. Дійсність є вічним процесом зміни, яка спричинена боротьбою протилежних начал. Перехід явища із одного стану в інший здійснюється через боротьбу протилежностей, яку філософ називав вічним всезагальним Логосом, тобто єдиним, загальним для всього сущого законом. «З усіх стає одне, а з одного — все». «Холодне нагрівається, гаряче охолоджується, вологе сохне, сухе зволожується». Геракліт стверджує, що в кожній речі міститься скрита боротьба протилежностей. Символом такої мінливості є вогонь. Вогонь — одне найбільш мінливе з усіх начал: «тепло дає начало життю, світло пронизує космос, полум’я змінює все, до чого доторкається». Космос — це живий вогонь, він тотожний богові. Запам’ятайте! Геракліт є першим представником діалектичної концепції світу.
Протилежну позицію займає представник школи елеатів Парменід (540–450 рр. до н. е.). XE "Парменід (540–450 рр. до н. е.)." Він виводив своє вчення з вічності та самототожності буття XE "буття" . Сущому властиві такі атрибути XE "атрибути" : «нестворене, неперехідне, цілісне, непорушне, вічне, єдине, неперервне». Існування небуття XE "небуття" заперечується, звідси і основна теза: «Буття є, а небуття немає». Виходячи із принципу тотожності мислення і буття, про неіснуючий об’єкт неможливо думати, навпаки, можна думати тільки про ті речі, які існують. Те, що не існує, не може бути предметом бесіди. У вченні Парменіда подано пояснення мінливого і непостійного світу, котрий нам даний у чуттях, цей світ є ілюзією, у дійсно справжній світ ми повинні проникнути розумом. Мислення дає нам можливість не лише пізнати вічне й абсолютне у світі, а й злитися з ним.
Запам’ятайте! Парменідівська ідея про співвідношення предмета та думки, про те, що помислити можна тільки суще, є особливо цінною ідеєю. Вона пройде через усі віки і залишиться незаплямованою, а в західноєвропейській філософії стане глибинним лейтмотивом — проблемою тотожності мислення і буття XE "буття" . Парменід XE "Парменід" а називають одним із зачинателів метафізики як стилю мислення.
Учня Парменіда — Зенона (490–430 рр. до н. е.) XE "Зенона (490–430 рр. до н. е.)" Арістотель XE "Арістотель" називав винахідником діалектики, щоправда суб’єктивної, — мистецтва діалектичного судження і суперечки. Зенон намагається обґрунтувати вчення свого вчителя за допомогою низки аргументів, які здобули славу ще в античності. Їх назвали апоріями (труднощами, парадоксальними твердженнями, які важко спростувати) Зенона. Найбільш знаними апоріями є «Ахілл і черепаха» та «Стріла». Усі апорії пов’язані з діалектикою неперервності та дискретності в русі. Проте Зенон не зумів пояснити, що таке рух, бо йому не було відоме поняття суми безкінечного ряду, яка складає весь шлях. Це пояснення пізніше здійснили атомісти.
Зауважте, що у вченні Зенона має місце метод XE "метод" як доказ від супротивного, зведення до абсурду думки опонента, протилежної його власній. Заслугою вчення Зенона є постановка проблеми, а не її вирішення.
У V ст. до н. е. в житті давньої Греції формується чимало філософських теорій та відкриттів. Окрім вчення мілетців, Геракліта та елеатів, популярним стає піфагореїзм. Піфагорійський союз — закрите товариство, а вчення піфагорійців — таємне. Спосіб життя піфагорійців повністю відповідав ієрархії цінностей. Перше місце відводили прекрасному і благопристойному (в тому числі науці). Друге місце займало вигідне й корисне. Третє — приємне. Піфагорійці піднімалися до сходу сонця, виконували мнемонічні (пов’язані з розвитком і зміцненням пам’яті) вправи, а потім ішли на берег моря зустрічати сонце, обдумували майбутні справи, працювали. Наприкінці дня після обмивання всі спільно обідали і славили богів. Потім — спільне читання. Перед сном кожний піфагорієць звітував про минулий пройдений день. В основі піфагорійської етики лежало вчення про належне: перемогу над пристрастями, підкорення молодших старшим, культ дружби і товариськості, пошанування Піфагора. Такий спосіб життя мав світоглядні основи, виходив з уявлень про Космос як упорядковану і симетричну цілісність, краса якого відкривається не всім, а лише тим, хто веде праведний спосіб життя.
За свідченнями Арістотеля, значну увагу Піфагор (570–500 рр. до н. е.) XE "Піфагор (570–500 рр. до н. е.)" приділяв вивченню людини. Згідно з його вченням, людина створена богом для пізнання XE "пізнання" , споглядання світу («космосу»), роздумів про нього («філософування»). У своєму житті, повчав Піфагор, людина керується, скоріш, усвідомленими, а ніж трансцендентними цінностями. Повага до богів і батьків, виховання дітей, вірність дружбі, поміркований спосіб життя, моральна і тілесна чистота, відданість «батьківським законам» — ось головні настанови, які узагальнив і систематизував Піфагор, освятивши їх своїм неабияким авторитетом. Саме він ввів у філософію ідею «порядку» (влада аристократів), яку протиставляв «демократії» як «порушенню цього порядку».
Важливим кроком на шляху розвитку онтологічного підходу до вирішення філософської проблеми став атомізм Демокріта-Левкіппа. Атом — буквально: той, що не піддається поділу; меншого за нього немає нічого. Атом є незнищенним, він не змінюється, а є однорідним. Атом не породжується, йому не притаманне встановлення, він вічний, його ніхто не створював. Атоми не мають кольору, температури, будь-яких інших властивостей. Вони різняться лише формою. Вчення Демокріта (480–390 рр. до н. е.) XE "Демокріта (480–390 рр. до н. е.)" зводиться до того, що ніщо не виникає з нічого і не перетворюється у ніщо. Зауважимо, що філософська концепція Демокріта заклала підґрунтя матеріалістичній традиції європейської філософії.
Підводячи підсумки висвітленого нами питання можна стверджувати, що епоха докласиків — це надзвичайно важливий етап в усій європейській куль​турі. У цей час одержали могутній імпульс розвитку багато наук — фізика, астрономія, математика, механіка тощо.
Висвітлюючи класичний період античності (V–IV ст. до н. е.) та його яскравих представників — Сократа, Платона, Арістотеля, не можна обминути ранніх представників цього часу. Такими були «софісти» — (від грец. sophistes — мудрець, майстер, художник, знавець). На той час це в більшій мірі були платні учителі логіки дискусії та красномовства. «Софісти першими стають на шлях свідомого вирізнення з-поміж різноманітних відношень світу суб’єкт-об’єктного відношення, як головного у формуванні самого предмета філософії». Проте вони тільки ставлять проблему, а вирішує та пояснює її відомий легендарний філософ — Сократ (469–​399 рр. до н. е.). XE "Сократ (469–​399 рр. до н. е.)." Сократ повертає напрям філософського дослідження від космосу, природи до людини. Відомою є теза Сократа «Пізнай самого себе». Знання, як стверджував Сократ, можна здобути в діалозі. Він намагається і, зауважте, що є дуже суттєвим у вченні мислителя, навчити людей мислити, правильно вести діалог. За допомогою навідних запитань Сократ розхитує знання співрозмовника доти, поки той не визнає, що не знає того, у чому він був упевнений. Так у процесі діалогу можна розпочати спільний пошук істини. Це і є, так званий, сократівський метод XE "метод" діалектики. У сократівському методі вимальовується просування від окремого до загального, яке охоплює суттєве в досліджуваному понятті. Знання, якого домагається Сократ, є практичним знанням, зміст якого полягає у пізнанні добра та зла. Усі погані вчинки походять від незнання, що є добро, а що є зло: «…знання самого себе дає людям дуже багато благ, а омана щодо себе — приносить нещастя. Хто знає себе, той знає, що для нього корисно, і ясно розуміє, що він може й чого не може. Займаючись тим, що знає, він задовольняє свої потреби й живе щасливо, а не беручись за те, чого не знає, не робить помилок й уникає нещасть».
Окрім того, глибина цінності вчення видатного філософа криється ще й в іншому метод XE "метод" і — повивальному мистецтві, як говорили самі греки, — методі майєвтики. Мета майєвтики дуже проста і водночас змістовна: шляхом обговорення будь-якого предмета подати його визначення, яке буде виражене у понятті. Зауважте, що Сократ XE "Сократ" вперше вивів знання на рівень поняття, його метод переслідує досягнення понятійного знання, а це і є прямим свідченням раціоналістичної орієнтації Сократа. І найголовнішим, що змусило по-новому подивитися на Сократа як на філософа філософів, є те, що він вбачав першочерговим завданням пізнати людину, глибина і таїна якої міститься в її душі. Пройшовши повне коло «космічних перевтілень», безсмертна душа XE "душа" людини знає все.
Вибудовуючи своє вчення про людину, Сократ тим самим закладає основу етики як самостійного розділу філософії. Зміст античної етики можна викласти в наступних тезах:

· існує добро — сукупність позитивних якостей в будь-якій людині, основними із них є справедливість, мудрість, поміркованість;

· добро — це знання, насамперед, — це знання того, що добре, а що погане. Це знання витікає із самої глибини душі людини і може бути осягнуте людиною лише завдяки інтелектуальним зусиллям або інтуїтивному просвітленню;

· добро є найвище благо;

· для своєї повноти благо має поєднувати духовне і тілесне благо (краса душі і тіла) та соціальне благо (багатство, вірні друзі).
Не менш знаний учень Сократа — Платон (427–347 рр. до н. е.). XE "Платон (427–347 рр. до н. е.)." Філософія Платона — це вчення про ідеї — нематеріальні вічні і незмінні сутності, які являють собою «повноту буття XE "буття" ». Матерія XE "Матерія" є небуття XE "небуття" м, нічим, проте матерія постійно взаємодіє із буттям ідей. Результатом цієї взаємодії і є речі навколишнього світу. Отже, ідеї є певними взірцями, прообразами реальності, за якими сформовано предмети видимого світу. Ідеї існують незалежно від нашого пізнання XE "пізнання" та мислення, але пізнаються за допомогою мислення. Світ речей підпорядкований світу ідей. Світ ідей вищий від світу мінливого. Весь світ поділяється на світ видимий, що сприймається безпосередньо, та світ, який доступний лише духові (царство ідей доступне лише чистому розумові). Розум проникає до першопочатку всього. Розум не користується нічим чуттєвим, окрім самих ідей.
Душа XE "Душа" , за Платоном, існує не залежно від тіла, але тіло цілком залежить від душі. Вчення про душу було вперше розроблено Платоном. У праці «Федр» він визначає душу як «те, що рухається само по собі. Будь-яке тіло, яке рухається під іншим впливом, позбавлене душі, будь-яке тіло, яке рухається само, без зовнішнього впливу, одухотворене: така природа душі». Платон вважав, що душа — це індивідуальна реальність. Душа є благородною стороною людини, вона одна може розуміти істинні значення речі (вічні та універсальні ідеї), тоді як чуття сприймають мінливу реальність. Душа про ідеї знає зі свого попереднього, потойбічного буття XE "буття" . Душа споглядала ідеї до свого чергового народження, але забула їх, коли увійшла в тіло.
Платон переконаний, що існує раціональне знання, воно носить вроджений характер. Філософ уперше сформулював теорію пізнання XE "пізнання" . Він стверджував, що кожний акт пізнання XE "пізнання" — це завжди ремінесценсія (анамнезис), тобто пригадування. Знати — це означає не отримувати нові повідомлення, а закликати до пам’яті, до внутрішньої сутності, до того, що деяка частина нас (душі) знає уже щось, але не пам’ятає. Зовнішнє оточення може лише дати поштовх до пригадування. Пригадування ідей можливе на шляху діалогу.
Як підсумок сказаному зазначимо,

· що у вченні Платона вперше подано пояснення співвідношення буття XE "буття" і мислення, матеріального та ідеального світу;

· що саме вчення Платона заклало основу ідеалістичного напряму в філософії.
Вертикальній та ієрархічній перспективі, яка характеризує вчення Платона про ідеї, можна протиставити горизонтальне мислення в науковому підході Арістотеля.
Постать Арістотеля (384–322 рр. до н. е.) XE "Арістотеля (384–322 рр. до н. е.)" велична та історично значима. Для Арістотеля знання було самоціллю, інстинктивною потребою, яку відчуває людина. Платонівській незацікавленості матеріальним світом, Арістотель протиставляє пильну увагу до природної реальності та науки. Арістотель не визнавав надприродного світу, вищого та істиннішого, аніж чуттєвий світ. Реальність не розділена на частини, вона утворює єдине ціле: тобто один світ, і він має ту природу, яку Платон не вважав предметом вивчення.
Арістотель здійснив поділ наук на теоретичні, практичні та творчі. Кожна наука XE "наука" виступає самостійною і незалежною, в кожній із наук є свій предмет вивчення, заснований на власних принципах. Усі науки рівноцінні, вони пояснюють природу з різних точок зору, адже «у всій природі є щось чудесне». Фундаментальною ідеєю своєї «першої філософії» — метафізики — Арістотель поставив вияснення поняття субстанції. Субстанція XE "Субстанція" визначає ту частину предмета, яка є незмінною. Буття XE "Буття" речі співпадає з її суттю, або субстанцією, буття XE "буття" є причиною, за якою річ є тим, чим вона є. За Арістотелем існує стільки субстанцій, скільки родів речей, які складають весь світ. Субстанція XE "Субстанція" — це форма XE "форма" речі, на противагу матерії. Матерія XE "Матерія" для Арістотеля є чимось нейтральним, тим, що може прийняти будь-яку форму і вмістити в собі духовне начало. Чистої матерії не існує, так само як не існує чистої форми. У матерії сутність закладена лише як можливість, а дійсність вона отримує завдяки формі. Сутність речей знаходиться не в трансцендентних ідеях про них, а здійснюється в послідовності їхніх проявів. Розгортання сутності Арістотель називає ентилехією — (від грец. telos — мета): будь-яке становлення в концепції Арістотеля передбачає мету просуватися від можливого до дійсного прояву «усії» (сутності).
У своїй психології Арістотель виділяє рослинну, тваринну і розумну душу. Рослинна душа відповідає за живлення, тваринна — за відчуття і рухомість у просторі, а розумна душа є тільки в людини, вона відповідає за духовну діяльність. «Душа — це найвища ентилехія …життєздатного, за своєю можливістю, тіла». Після смерті тіла вона зливається з вищим розумом. Розумна душа може логічно мислити і висловлювати судження. Арістотель був єдиним філософом, який відмовився вважати душу субстанцією. На його думку, душа означає не особливу реальність, відокремлену від тіла, а тілесну форму, в якій під «формою» потрібно розуміти не зовнішній порядок, а її внутрішню логіку, динамічний поштовх, який реалізує свою потенційну властивість. Розум Арістотель XE "Арістотель" поділяв на сприймаючий та діяльний. Перший був матерією, а другий — формою. Перший, поєднаний з відчуттям, засвоює мисленні об’єкти за формою, а діяльний розум приводить у дію все, що стосується діяльності розумної душі.
Щодо аналізу арістотелівського вчення про державу, то тут теж варто провести відмінності між платонівським вченням про державу. Платонівську державу можна назвати ідеальною, а проект арістотелівської держави варто розглядати у сфері можливого. «Слід мати на увазі не лише найкращу, а й можливу державу». На відміну від Платона, причини виникнення держави Арістотель вбачає не в прагненні індивідів компенсувати свою слабкість, об’єднуючись один з одним, а в їхній природній схильності до спільності. Класичним стало його висловлювання: «Людина за своєю природою істота суспільна». Форм державного устрою в Арістотеля, як і в Платона, є три: монархія, що може перейти в тиранію, аристократія — в олігархію, народовладдя — в демократію. Критерієм устрою є кількість тих, хто має владу: один — декілька — всі. Із трьох форм устрою Арістотель не надає переваги жодній. Найстабільнішою вважає політію (помірну владу народу). «Найкращим є той державний устрій, основу якого становить середній стан, …котрий відіграє вирішальну роль і перешкоджає перевазі однієї з крайнощів».
Арістотель створив науку про закони та форми правильного мислення і назвав її логікою. Дисципліну «Логіка», як одну і з складових модулів курсу «Філософія», ви вивчатимете в подальшому.
Підсумовуючи сказане, зазначимо, що Арістотель був першим теоретичним філософом античності. У його вченні подано єдиний шлях одержання істини і знання, він не лише впорядкував, а й систематизував філософію свого часу. За значимістю філософії постать Арістотеля в історії можна порівняти в добу античності з Платоном, у час Просвітництва — із Кантом, у Середньовіччі його вчення лягло в основу схоластики, а до початку Нового часу філософію Арістотеля вважали непомильною.
В епоху еллінізму (кінець IV ст. до н. е. – VI ст. н. е.) не народжуються нові вчення, не продукуються нові ідеї. Зауважимо, що філософію в цей час цікавить питання виживання у складному та проблемному світі. Філософії відводиться терапевтична функція, завданням якої було забезпечення людині спокою душі та спокою життя. Пріоритет здобуває моральна проблематика, а на задній план відступають теоретичні проблеми пізнання. Філософія XE "Філософія" допомагає виробляти правильні норми дії, а не розуміння порядку світобудови. Головним завданням у філософії постає висвітлення суті людини із її проблемою смерті, життя, надії, щастя. Найавторитетнішими школами були школи кініків, епікурейців, скептиків, стоїків, неоплатоніків.
Кініки проголошували ексцентричний, антисуспільний тип ведення способу життя, який зневажає культурні норми. Вони пропонували повернутися до природи, до тваринного стану. Відомим представником школи кініків був Діоген із Синопи (400–325 рр. до н. е.). XE "Діоген із Синопи (400–325 рр. до н. е.)."
Скептики XE "Скептики" ставили перед собою питання: чи розумний світ? Чи достовірні знання людини про світ і саму себе? «Скепсис — мистецтво протиставляти всіма можливими способами існуючі та мислимі речі, у результаті чого ми внаслідок рівносильності наведених у протиставленні речей і доказів приходимо спершу до стриманості, а потім до незворушності». Піррон (365–275 рр. до н. е.) XE "Піррон (365–275 рр. до н. е.)" , як родоначальник школи скептиків вважав, що ні чуттєве, ні раціональне пізнання не можуть дати достовірних знань про речі. Чуття нас обманюють, а розум віднаходить низку теорій та вчень, які пояснюють світ, але вони не сумісні, хоч кожна претендує на істину. Звідси і випливає «незворушність» (атараксія) щодо світу, про який ми не можемо знати, яким він є насправді. Основною тезою скептиків є утримання від категоричних суджень про будь-що.
Стоїки XE "Стоїки" в теорії пізнання XE "пізнання" велику увагу приділяли проблемі істини. Засновником стоїцизму визнано Зенона з Кітіона (340–265 рр. до н. е.). XE "Зенона з Кітіона (340–265 рр. до н. е.)." Центром пізнання XE "пізнання" , зазначали вони, є душа. Передумовою істинного розуміння об’єкта є точне відображення в душі, яке підтверджується діяльністю здорового розуму. Стоїчна мораль вимагала: «жити у злагоді з природою», тобто наслідувати принцип розумності, який стоїки вважали основою як у людині, так у всьому світі. Стоїчним ідеалом є апатія, свобода від задоволення, пристрасті, страху. Стоїки започаткували теорію вічної циклічності. Кожна подія відбувається за певною необхідністю, враховуючи циклічність часу, це і є метафізичний раціоналізм XE "раціоналізм" . Основою життя стоїки вважали обов’язок. Вони першими виступили проти рабства, бо вбачали у кожній людині досконалу особистість.
Епікурейці за мету своєї діяльності ставили допомагати людині в досягненні стану безтурботності, духовної насолоди, звільнення від страху смерті. Головним благом для людини є насолода, тобто це життя без страждання. Епікур (341–271 рр. до н. е.) XE "Епікур (341–271 рр. до н. е.)" строго контролював бажання і диференціював потреби: задовольняти потрібно насамперед природні потреби, а неприродні — повинні відступати на задній план, тому що вони викликають душевні хвилювання. Неприродні потреби, такі як: гарно одягатися, ситно і смачно їсти, жити в розкошах — потрібно задовольняти доти, поки вони не стануть такими, за які доведеться дорого платити. Отже, треба виробляти звичку розумного самовизначення в поведінці.
Неоплатонізм зародився в Александрії Єгипетській у III ст. н. е. і розвивався у Римській імперії до VI ст. Засновником неоплатонізму був Аммоній Саккас (175–242). XE "Саккас (175–242)." Головна школа була заснована в Римі Плотіним (204–270) XE "Плотіним (204–270)" , його послідовниками називають Порфирія, Ямвліха, Прокла. Неоплатоніки XE "Неоплатоніки" дотримуються традицій Платона. Вони чітко розмежовують у своїх вченнях духовне та матеріальне начало в світі. Первинним началом є духовне. Світ речей — це процес постійної еманації Божественного розуму. Від Бога в процесі еманації виходять три рівні буття XE "буття" , три іпостасі:

· перша іпостась, на найвищому рівні, це Бог. Бог — це те, з чого все пішло;
· від Єдиного Бога витікає друга іпостась — Дух XE "Дух" (Ум, Розум). Плотін пояснює його по-різному, то як мислення або як світову душу, а то як форму чистого розуму, яка подібна до платонівської світової ідеї;
· третя іпостась відповідає рівневі душі вічного і божественного життя, яке є у кожній людині, але відсутнє в рослинах і тваринах. Людська душа XE "душа" може мати дві сторони: одна направлена вверх до світла, до споглядання Духа і Єдиного, а друга спрямована вниз, до тіла і матеріального світу.
Плотін твердить, що світ є породженням, еманацією, вільним, некерованим процесом, через який світ «витікає із Бога», без Божого втручання. Процес еманації Плотін пояснює так:

· перебування всередині Єдиного підтверджує те, що Єдине вічно рівне само собі, досконало незмінне;

· випромінення — це момент, коли сутності «виходять» з Єдиного, але ніскільки не зменшують його;

· повернення — це стан, на якому кожна сутність, після того як вона утвердилась у власному існуванні, прагне повернутися до джерела, з якого вийшла.
Цю схему, відому як діалектичний метод XE "метод" , потрібно розуміти не як хронологічну послідовність, а як логічне співіснування всіх трьох моментів. Для людського існування особливо важливе значення має третій момент — повернення. Душа XE "Душа" постійно прагне покинути тілесну оболонку матеріального небуття, у якій вона перебуває, щоби повернутися до досконалої духовності вищих іпостасей.
Зауважимо, що школи елліністичного періоду намагалися перетворити філософію на інструмент людського індивідуального самоутвердження, представники цих шкіл роблять одне із цікавих відкриттів — відкриття автономії людського розуму незалежно від обставин життя. Проте якщо провести співставлення між класичною філософією та філософією еллінізму, то можна помітити, що філософи класики роблять акцент на розумі, як основному принципові людини і космосу, а філософи періоду еллінізму звертаються до містичного споглядання та інтуїції. Щоправда, обидві ці тенденції матимуть величезний вплив на розвиток філософії Заходу.
Давня філософія
(VII ст. до н. е. – VI ст. н. е.)
· постає проблема основи видимого світу та проблема існування невидимого світу;
· окреслюються контури ідей матеріалістичної та ідеалістичної філософії;
· формуються морально-етичні концепції, як окремі філософські течії в органічному синкретизм XE "синкретизм" і із релігійно-мітологічними уявленнями.
	Стародавня Індія
	Стародавній Китай
	Стародавня Греція
та Рим

	· Більшість філософських систем зберігає мітологічні теми, розвиває їх.
· Творцями філософських шкіл були жерці-аскети.
· Існування двох типів філософських шкіл: орто​доксальні, неортодоксальні.
Ортодоксальні (класичні):

· веданта;

· міманса;

· вайшешика;

· санкх’я;

· ньяя;

· йога.
Неортодоксальні (некласичні):

· буддизм XE "буддизм" ;

· джайнізм;

· чарвака-локаята.
	· Відбувається відхід від мітологічного світоро​зуміння до раціонального.
· Основна увага приді​лялась соціально-політич​ній та етичній проблема​тиці.
· Соціально-політичною та моральною проблематикою займалися такі фі​лософські школи як:

Конфуціанство XE "Конфуціанство" (проголошує верховенство добра у світі, захищає не​порушність установлених небом суспільних норм);

Моїзм (проголошує всезагальну любов і користь, уникання та заборона над​мірностей і пишноти, під​несення кмітливих і мудрих);
Легізм (необхідність урегулювання відносин між людьми на основі законів).
· Ставленням людини до природи займався:

Даосизм XE "Даосизм" (за яким природа і життя людей підпоряд​ковані загальному законо​ві дао).
	· Основною проблемою було відношення загального і одиничного, що й окреслило схему філософ​ського осмислення світу.
· Історія розвитку дав​ньогрецької філософії по​діляється на три етапи:

Натурфілософія XE "Натурфілософія" , яка зо​середжувалася на пошуках першооснови сущого, загального. Людина ще не стала проблемою філосо​фії (VII–VI ст. до н. е.);

Класичний період, у якому відбувся поворот мислителів від зовніш​нього світу до людини, дослідження політичної, етичної та гносеологічної проблематики. Намітилася певна рівновага інтересу до загального й одиничного (V–IV ст. до н. е.);
Епоха еллінізму (прав​ління Римської імперії), у якій відбулося замкнення особи (одиничного) на со​бі, домінування етико-ре​лігійної проблематики (кінець IV ст. до н. е. –
 VI ст. н. е.).

Істинна філософія є істинною релігією, і істинна релігія є істинною філософією.
І. Еріугена
Тема 4. Філософія середньовічного суспільства

Основні поняття та категорії: теоцентризм, апологетика, патристика, номіналізм, реалізм, монотеїзм, середньовіччя, теологія, схоластика, екзегетика, «двоїстість істини», теодицея, трансцендентне, провіденцизм, креаціонізм, християнська есхатологія.
Конспективний виклад теми

Вивчення цієї теми розпочнемо з характеристики умов виникнення філософії Середньовіччя. Зауважте, що поняття «середньовіччя» можна пояснювати по-різному: і як культуру християнських країн, і як католицьке середньовіччя, котре послужило підґрунтям для феномену Середніх Віків, тобто віків між Античністю та Відродження XE "Відродження" м. Наступне, на що варто звернути увагу, — це те, що античність зі своїми поглядами та вченнями про світ вичерпала себе, людині потрібні були нові ідеї, котрі б подали розуміння нового світу та нової ери. Окрім того, виникає нова парадигма, яка закладає глибинні підвалини людського життя, змінюється відношення людини до самої себе, до світу, до влади, до держави, до знання та історії. Якщо на вершині піраміди в добу античності стояв Космос, то в середні віки його місце займає Бог. Ці зміни були спричинені появою християнства. Ідеї християнського світогляду лягли в основу середньовічної філософії. Це, насамперед, ідея троїстості Бога як Творця, Спасителя і Святого Духа; ідея свободи вибору добра або зла; ідея посмертної віддяки і божественного милосердя та ідея апокаліптичного завершення людської історії.
Філософія Середньовіччя тісно пов’язана з релігією, тому її без перебільшення можна назвати релігійною філософією, тобто основоположні принципи християнства були основними принципами і у філософії. Залежність філософії від релігії породжувала уявлення про філософію як «служницю теології». Теологія (від грец. theos — Бог, logos — поняття, думка, розум) як систематизований виклад, обґрунтування і захист християнського віровчення займала вищу сходинку, за нею йшла філософія XE "філософія" , яка доказами розуму роз’яснювала догми віри. Нижчу сходинку посідали інші науки — арифметика, геометрія, граматика, музика, риторика, астрономія, діалектика XE "діалектика" .
Зауважимо і ще одне проблемне співвідношення філософії і теології, з якого випливав взаємозв’язок розуму й віри: яким саме шляхом можливе пізнання істини світу, яка була кінцевою метою і у філософії, і в релігії — логічного мислення чи містичної інтуїції, емоційно-чуттєвого переживання.
Основний зміст середньовічної філософії заключається у теоцентризм XE "теоцентризм" і — визнанні Бога центром і основою світу. Цей принцип по-різному розкривається в області філософського знання. Зазначимо, що в онтології, виходячи із принципу теоцентризм XE "теоцентризм" у, формується теорія креаціонізму (ідея творіння «з нічого»); в області теорії пізнання подається теорія одкровення, з якою пов’язана вся істина XE "істина" про світ, яка відкрита Богом людям у своїх творіннях, а людина лише повинна правильно роз’яснити і зрозуміти її.
Виходячи із принципу теоцентризм XE "теоцентризм" у, в області філософської антропології вибудовується вчення сотеріологізму: весь зміст і мета життя людини полягає в її підготовці до спасіння своєї душі в ім’я безсмертя в Царстві Божім.
Зауважимо: філософія Середньовіччя запозичила з античності ідею «двоїстості» буття XE "буття" : світ божественний і земний. Щодо пояснення людини в порівнянні з античною філософією, то у середньовічній філософії людина не просто мікрокосм (зменшена копія світу), а створена за образом і подобою Божою привілейована істота. Людина складається з трьох основних начал: душі, духа і тіла. Найціннішою частиною є дух XE "дух" , як «іскра Бога» в людині, яка перетворює людину на духовну істоту. Запам’ятайте! Якщо в античній філософії в людській душі вбачали лише активне цілеспрямоване начало живого, то в середньовічній філософії душу розглядають як особливу самодостатню частину, яка вмістила в себе весь внутрішній світ людини.
Зверніть увагу на те, що історія людства в Середньовіччі трактується не як рух по замкненому колу, а як лінійний потік, котрий має початок і кінець, що, у свою чергу, є новим початком історії надісторичного буття XE "буття" .
Продовжуючи висвітлення даного питання, варто зупинитися на аналізі основних рис середньовічної філософії, насамперед на поясненні поняття «теоцентризм XE "теоцентризм" » — всі проблеми людства розглядаються в контексті ідеї Бога, Бог є центром світу («Все, що є — все від Бога»); глибинним вченням середніх віків було вчення про теодицею («Бог», «справедливість», «оправдання»), за її суттю таїлося розв’язання протиріччя між ідеєю Бога як найвищого Добра та існуванням Світового зла; провіденціалізм (від лат. providentia — передбачення) вчив людину розуміти, що у світі все є доцільним і розвивається в напрямку мети, яку визначив Бог; наступною рисою є персоналізм, що означає, що Бог є Абсолютною Особистістю, за образом і подобою якої сотворено особистість людини. Пізнати Бога людина може лише через містичне спілкування, тобто через молитву, покаяння і сповідь.
Філософії Середньовіччя була властива тенденція до повчання. Це сприяло загальній настанові цінності навчання та виховання з точки зору просування до спасіння, до Бога. Загалом філософія Середньовіччя була оптимістична за своїм духом. Вона цуралася античного роз’ятрюючого душу скептицизму та агностицизм XE "агностицизм" у. Світ уявлявся таким, що може бути осягнутим, побудованим на раціональних засадах, історичним, тобто таким, що має початок від створення світу до кінця у вигляді «страшного суду». Фізична природа світу, історія в окремих проявах, ряд моральних вимог осягались розумом людини, а релігійні проблеми — одкровенням.
Розвиток Середньовіччя проходить у двох періодах: перший —
 II–IX ст., у ньому зароджується апологетика XE "апологетика" і патристика XE "патристика" ; другий —
X–XVI ст., розвивається схоластика XE "схоластика" і містика (рання, зріла і пізня).
Філософія раннього християнства дістає назву апологетика (від грец. apologia — захист) (представники — Філон Александрійський, Оріген, Тертулліан) — вчення, спрямоване на захист і виправдання християнського віровчення і діяльності християн. Апологети прагнули захистити християнські громади від переслідувань та допомагали відстоювати їм свої права, а також залучали до християнства широкі маси. Початок діяльності християнської апологетики співпадає з моментом становлення церкви. Зауважимо, що теоретичним джерелом ранньохристиянської філософії була елліністична філософія, зокрема філософія стоїків та неоплатоніків.
Наступним періодом за апологетикою йде патристика (від лат. pater — отець). Видатними представниками патристики були: Василій Великий, Григорій Нісський, Діонісій Ареопагіт, Амвросій, Августин Аврелій (Блаженний) та інші. У цей час християнське вчення обґрунтовується найавторитетнішими мислителями — «отцями церкви». Оскільки вихідним джерелом середньовічного світобачення постає Біблія (Старий та Новий завіт), то отці церкви намагалися тлумачити Святе Письмо, пояснювати зміст та сенс божественного об’явлення. Мистецтво тлумачення текстів Біблії носить назву екзегетика XE "екзегетика" . Теологи-екзегетики виділяли чотири рівні смислів у змісті Священного Писання: реальний, символічний, священний. Запам’ятайте, що особливе місце у роздумах отців церкви займає вчення про божественне проникнення в людське пізнання, що і послужило основою містицизму.
Починаючи з III ст., патристика намагається пристосувати філософію неоплатонізму до обґрунтування принципів пізнання Бога. Головними ідеями патристичної теології є монотеїзм, супранатуралізм та креаціонізм (визнання надприродності та трансцендентності Бога (Бог перебуває над світом), його абсолютної влади над світом, який він створив з нічого, його абсолютної благодаті та справедливості). Людина тлумачиться патристикою як споганена «першородним гріхом» Божа істота, а її тіло є вічним джерелом гріха. Головним для патристики є пізнання шляху до Бога.
Відомим представником середньовічної філософії періоду патристики був Августин Аврелій (Блаженний) (354—430). XE "Августин Аврелій (Блаженний) (354—430)." Своє філософське вчення Августин виводив на основі вчення Платона. У своїх працях «Сповідь» та «Град Божий» Августин Блаженний пояснює першопричину всього існуючого, яку вбачає у Богові, стверджує, що весь світ проникнений розумом, людське пізнання здійснюється шляхом самозаглиблення. Шлях самопізнання приводить Августина до висновку, що лише божественна благодать може вивести людину з лабіринту згубних спокус. Людина може розкрити свої пізнавальні можливості у вірі, і, навпаки, знання зміцнює віру: «Віруй, щоб розуміти, і розумій, щоб вірити». Людина, яка шукає істину, перебуває в русі, що веде всередину самої себе, і водночас піднімається в любові до Бога. Бог у вченні Августина нескінченний, тоді як світ і людина мають початок і кінець. Бог створив світ із нічого, а також створив і час, якого до сотворення світу не було. Час розпадається на окремі миті: «минулого вже немає, майбутнього ще немає, теперішнє зводиться до крихітної миті переходу від минулого до майбутнього». Людська свідомість XE "свідомість" здатна утримувати в пам’яті сліди, які залишає за собою чуттєве враження, і наділяти їх тривалістю. Таким чином, можна визначити три часові виміри: «теперішнє минулого, тобто пригадування; теперішнє теперішнього, тобто поточна мить; теперішнє майбутнього, тобто очікування». Людина в душі вимірює час XE "час" . Зверніть увагу, що на підставі цього Августин висуває два положення: перше — про абсолютну вічність Бога і друге — про мінливість створеного Богом світу всередині себе. У людині на перший план Августин висуває свідомість, обґрунтовує у своєму вченні «внутрішню людину» (душу), до якої входять пам’ять, воля XE "воля" та розуміння. Людина завжди прагне до Бога, тому, що в ньому знаходить любов, спокій та благодать. У любові до Бога людина знаходить орієнтир для своїх вчинків. Якщо любов є істиною, то немає потреби в іншому моральному законі, тому Августин Блаженний сказав: «Люби і твори, що хочеш».
Зауважимо, що саме Августин вперше подав пояснення лінійно-процесуального розвитку історії, котрий спрямований до істини християнського об’явлення.
Особливе місце серед напрямів філософії Середньовіччя посідає схоластика (від лат. сhola — школа або «шкільна філософія»). Схоластами називали тих, котрі займалися наукою в навчальних закладах, особливо вчителів, які працювали в монастирських та придворних школах, а пізніше університетах. Та найчастіше цей термін вживають як метод XE "метод" раціонального дослідження з доказами за і проти й доведеннями їх до єдиного рішення в питаннях богопізнання. Схоластика XE "Схоластика" є таким типом мислення, для якого характерним є несвобода та авторитарність думки, її відкрив від реальності, обґрунтування офіційною ортодоксальною доктриною і підпорядкування їй, абсолютизація формально-логічних способів аргументації. Схоласти вважали, що людина повинна використовувати можливості розуму, оскільки він допоможе відкрити споглядання Бога, хоч цілісне пізнання Бога можна досягнути лише вірою. Проте розум підводить людину до цієї межі. Схоласти також закликали використовувати логіку в богопізнанні, оскільки вона є найефективнішим засобом розуму.
Схоласти намагалися вирішити проблему систематизації та філософського обґрунтування теології. Видатними представниками західно-європейської схоластики вважають: Іоанна Скота Еріугену, Ансельма Кентерберійського, П’єра Абеляра, Тому Аквінського, Йоганна Дунса Скота, Уільяма Оккаму.
Запам’ятайте, що у схоластиці, на відміну від патристики, інтуїтивний порив поступається місцем логічному доказові та раціональному обґрунтуванню істинних тверджень. Своїм учителем схоласти вважають Арістотеля. Схоластику поділяють на ранню, зрілу та пізню. Рання схоластика (X–XII ст.) склалася в умовах становлення феодального ладу в Європі та папської влади Риму. Вона повністю перебувала під впливом августинівського платонізму (Ансельм Кентерберійський). У цей період схоластика XE "схоластика" часто має опозиційний характер, і не лише завдяки вченням окремих єретиків, а й у принципах окремих визнаних напрямів можна знайти ідеї, що суперечать вченню поборників чистої віри (принципи схоластичного раціоналізму XE "раціоналізму" протистоять вченню Петра Дамініані, Ланфранка та ін.).
Між ранньою та пізньою схоластикою виділяють період зрілої схоластики (XII–XIII ст.), яка розвивалася в середньовічних університетах, її центром визнається Паризький університет, де культивувався платонізм, який поступово витіснився арістотелізмом (Альберт Великий, Тома Аквінський).
Пізня схоластика XE "схоластика" (XIV–XVI ст.) розвивалася під впливом загострення ідейних суперечностей епохи розвиненого феодалізму. Йоганн Дунс Скот протиставив інтелектуалізму Томи Аквінського свій волюнтаризм XE "волюнтаризм" , відмову від закінченої теоретичної системи на користь індивідуалізму. Розвивається теза про існування двоїстої істини, яка руйнує «гармонію» віри та розуму, утверджену в попередній період розвитку схоластики приматом теології.
Видатним представником схоластики вважають Іоанна Скота Еріугену (810–877). XE "Іоанна Скота Еріугену (810–877)." Він вперше пояснює цілісну християнізовану картину світу, в якій подає чітку систему ієрархічних зв’язків, котрі зумовлені дією єдиного божественного начала. Зауважимо, що Еріугена висунув думку, що справжнє знання збігається з вірою, а філософія XE "філософія" з теологією. На той час це твердження було дуже важливим, тому що саме в період зрілого середньовіччя постає актуальним питання про знання і пізнання. Звідси, звернімо увагу, і випливає проблемне питання про роль людської розумової активності.
Головною проблемою середньовічної філософії постає питання про статус універсалій. Універсалії — це загальні родові поняття. Головним поставало: чи вважати власне буття XE "буття" належним до універсалій, а окремі речі — похідними від них, або чи реально існують лише конкретні речі, а універсалії — це просто імена, які надає їм людина. Номіналісти вважали, що реально існують лише конкретні речі, а універсалії існують тільки в людській свідомості. (І. Росцелін — універсалії — це лише слова; П. Абеляр — універсалії як ідеї становлять зміст божественного розуму). Реалісти ж вважали, що загальні поняття не менш реальні, ніж усі одиничні речі, які доступні нашим органам чуття, окрім того, реальність універсалій підноситься над реальністю речей. Зауважте, що вчення реалістів бере свій початок у Платона, а номіналістів — у Арістотеля. Найвиразнішими представниками номіналізму були І. Росцелін (1050–1110), У. Оккам (1290–1350), а реалізму — І. Еріугена (810–877), А. Кентерберійський (1033–1109) і Т. Аквінський (1225–1274).
Розкриття суті номіналізму та реалізму було б неповним, якби ми обминули видатну особистість, творчість якої оцінюється як вершина розвитку схоластики — Тому Аквінського (1225–1274). XE "Тому Аквінського (1225–1274)." Із числа його праць варто згадати твори «Сума проти язичників» і «Сума теології». Вони побудовані у вигляді диспутів: до кожного питання наводяться аргументи за і проти, а опісля йде відповідь.
Тома Аквінський стверджував, що людина — це поєднання душі й тіла. Завдяки розуму душа XE "душа" причетна до світу духовного, а завдяки тілу — до світу матеріального. Тома Аквінський говорив, що земний світ не протиставляється світу небесному і немає в собі «злого начала».
Буття XE "Буття" існує, і воно є істина XE "істина" . Речі можуть змінюватися, однак суще не змінюється, воно просто набуває інших форм. Сам Тома Аквінський вважав, що Бог створив світ, який не має ані початку, ані кінця. Бог, на його думку, може створити й безпочаткове, й безкінечне в часі та просторі, оскільки Бог знаходиться поза часом і простором. Проте Тома Аквінський стверджує, що безпосереднє пізнання надприродного неможливе, бо наші можливості обмежені чуттєвістю і розумом, який на неї спирається (тобто природними можливостями). Саме тому він вважає неправомірним «онтологічний доказ» Ансельма Кентерберійського, за допомогою якого він прагне з логічною необхідністю вивести існування Бога: Бог визначається як «те, вище (досконаліше) чого неможливо помислити нічого». Отже, воно — «те вище…» — мусить існувати реально. Ансельм розвиває своє доведення, встановлюючи, що, відповідно до відправного визначення, неіснування Бога помислити неможливо, оскільки те, що неодмінно існує, довершеніше, ніж те, чиє неіснування може бути помисленим, тобто те, що існує випадково. Натомість Тома висуває свої п’ять доведень буття XE "буття" Божого. Усі вони мають не прямий, а опосередкований характер: у першому доведенні стверджується: «Все, що рухається, має причиною свого руху щось інше», тобто саморух предметів неможливий, це потребує від нас віри в першодвигун, або в Бога; друге доведення виходить з арістотелівського поняття «продуктивної причини». Так само, як і в першому доказі, міркування доводиться до висновку про існування первинної «продуктивної причини», якою і є Бог; третє доведення виходить з ідеї неможливості допущення випадкового характеру світу. Оскільки світ існує, має бути причина, але причини без причини не буває, отже має бути абсолютно необхідна причина, якою може бути лише надприродне — Бог; четверте доведення апелює до факту існування у світі різних ступенів тих або інших якостей. Але в такому разі повинно існувати якесь абсолютне мірило, щодо якого ці різні ступені набувають визначеності як одне. Таким абсолютним мірилом (найвищим і абсолютним ступенем будь-яких якостей) може бути лише Бог. П’яте доведення виходить з арістотелівського розуміння причинності як обов’язково цілеспрямованої. Але якщо світ причиннозумовлений, то він і цілеспрямований, отже, має бути той, хто цілеспрямовує існування світу, і це є Бог.
Ґрунтовним джерелом своєї філософії Тома Аквінський вважав вчення Арістотеля. Спираючись на арістотелізм Тома створює свою філософсько-теологічну концепцію, що в даний час звучить як теорія про гармонію віри і розуму. Заслугою Томи Аквінського є спроба примирити тисячолітню традицію церкви з гідністю оцінити людську раціональність, яка наприкінці середніх віків виражалася у аверроїзмі та арістотелізмі. Тома виступає за те, щоби надати теології науковості. Він поглибив метафізику Арістотеля на основі розрізнення понять «сутність» та «існування». Існування вказує на конкретне буття; сутність виражає глибинну природу будь-якої речі, відповідаючи на запитання «що це?». Тома вважав, що людський розум може точно визначити сутність речі. Якщо Арістотель XE "Арістотель" пояснює, що життєвий цикл кожного кінечного буття XE "буття" — це перехід від сутності до існування, то Тома Аквінський твердить, що кожна кінечна річ користується життям тимчасово. Те, що існує, — живе, але не є самим життям, воно володіє існуванням. Для кожної речі існування приходить ззовні, з висоти. Все це вимагає першоначала, першопочаткової істоти, від якої бере початок ланцюжок існування. Бог і є самодостатнє буття: «Я є Сущий», тому що в ньому співпадають сутність та існування. Отже, Бог вічний, у той час як світ, разом з усіма сутностями, які завдячують йому своїм існуванням, повинен бути результатом його творіння.
Зауважимо, що саме Тома Аквінський XE "Тома Аквінський" звертає увагу на те, що філософія XE "філософія" і теологія повинні співпрацювати, проте знову ж таки, філософія XE "філософія" має узгоджуватися з теологією. З теорії гармонії віри і розуму випливає теорія «подвійної істини»: розум, спираючись на науку і філософію, виводить істини наукові, а віра, спираючись на теологію, виводить істини одкровення. Отже, результатом діяльності розуму є знання, а віри — віровчення. Виходячи із арістотелівського вчення про матерію і форму, Тома пояснює єдність душі та тіла людини. Душа нематеріальна, вона отримує свою завершеність тільки через зв’язок із тілом. Особистість для Томи Аквінського є найблагороднішою в усій розумній природі. Вчення Томи Аквінського здобуло назву томізм і пізніше стало офіційною доктриною католицької церкви.
Отже, філософія Середньовіччя, незважаючи на свій складний і суперечливий процес, дала багато цінного для розвитку філософського мислення: по-новому розкривається «подвійність» буття XE "буття" ; людина стає зменшеною «будовою» світу, при цьому створена за образом і подобою Божою; пізнати Бога можна шляхом розуму і шляхом самопізнання. Найбільшого розквіту філософія Середньовіччя досягла в схоластиці, у якій подане «раціональне» обґрунтування релігійних догм логічними методами доказів.
Середньовічна філософія (II–XVI ст.)
· характерною особливістю середньовічного світогляду є теоцентризм XE "теоцентризм" ;

· філософія XE "філософія" розвивалася в лоні релігії як панівного світогляду тієї епохи;

· формування християнської філософії;

· носіями філософії було вузьке коло служителів церкви.
	Апологетика XE "Апологетика" та патристика
	Схоластика та містика

	Сукупність філософських доктрин християнських мислителів

· Цей період представлений вченням «отців церкви» — Квінта Тертулліана, Августина Блаженного та ін.
· Основний принцип патристики висловлений Тертулліаном «Вірую, бо це абсурдно» (примат віри над розумом).
· Відбулося поєднання релігійної доктрини створення світу Богом і концепції Платона.
· Августином було започатковано дослідження внутрішнього стану особи, що в ХХ ст. вилилося у феноменологію та екзистенціалізм XE "екзистенціалізм" .

	Схоластика XE "Схоластика" — філософське вчення, в якому поєднані релігійно-філософські засновки з раціоналістичною методикою та формально-логічними проблемами.
Містика — надприродне явище і духовна практика, яка спрямована на зв’язок із потойбічним світом і надприродними силами.
Рання схоластика (X–XII ст.) —
· ідея онтологічного доведення буття XE "буття"
Бога;

· обгрунтування позицій номіналізму.
Зріла схоластика (XII–XIII ст.) —
· переосмилення арістотелівської
філософії стосовно християнської
доктрини;

· заперечення теорії «двоїстої істини».
Пізня схоластика (XIV–XVI ст.) —
· теорія гармонії «віри та розуму»;

· єдність філософії та теології.
Містики наполягали на тому, що

· розум веде лише до гріха і до відхо-
ду від віри;

· шлях до Бога лежить через почуття,
любов до Бога та самозречення.

Я вміщую тебе у центр світу, щоби звідти тобі було зручніше оглядати все, що є у світі. Я не зробив тебе ні небесним, ні земним, ні смертним, ні безсмертним, щоб ти сам, вільний та славний майстер, сформував себе за тим взірцем, якому віддаєш перевагу.
Піко делла Мірандола
Тема 5. Філософія Відродження та Реформації

Основні поняття та категорії: антропоцентризм, Відродження, натурфілософія, Реформація, протестантизм, абсолютний мінімум, абсолютний максимум, «вчене незнання», гуманізм, пантеїзм.
Конспективний виклад теми

Уже починаючи з XIV ст. у духовному та соціально-економічному житті Західної Європи відбувалися значні зміни, котрі, були пов’язані зі звільненням світського життя від релігії та церковних інституцій. Це був відлік початку нової епохи — епохи Відродження XE "Відродження" , котра забажала підняти людину з колін і відкрити перед нею незвідані простори. «Відродження XE "Відродження" » — це новий соціальний та ідейний рух, спрямований проти схоластичної філософії та культури, який змінив статус «релігійної ідеї», утвердив реалістичний світогляд та сформував звільнену від теології систему філософських цінностей. Зауважимо, що епоху Відродження XE "Відродження" слід сприймати як «ранок Великого дня світового розвою», а окрім того доба Відродження — це епоха, яка звернена своїми настроями та тенденціями в далеку Античність, до джерел класики цього періоду, тобто це «нове, давно забуте добре старе».
Найголовнішою рисою цієї епохи є антропоцентризм XE "антропоцентризм" — тобто людина є центром всієї світобудови та головною категорією філософствування. Щоправда, формально людина залишається залежною від Бога, бо створена ним, проте саме людина в цілій природі наділена здатністю творити і мислити, людина стає поряд з Богом, стає рівною з ним. Людина у своїй діяльності та помислах нічим не обмежена, вона може все завдяки своїм зусиллям. Другою рисою є пантеїзм XE "пантеїзм" — принцип розуміння Бога як безоособового начала, що розчинене у світі і спонукає його до розвитку. Ідеї пантеїзм XE "пантеїзм" у («Бог у всьому») прийшли на зміну теїзму (Бог як творець всього світу, як основа світу). Зауважимо, що в цей час відбувається повернення до ідей платонізму та неоплатонізму. І третьою, не менш значимою рисою, є гуманізм XE "гуманізм" як принцип, що проявляється в розумінні людини як вільної істоти, як особистості з її правами на свободу, щастя, розвиток, як творця світу культури. Зверніть увагу на те, що в цей час природа і земне життя людини мають реальну цінність, а світ і природа являє собою єдине розумне творіння Бога.
Хронологічно епоха Відродження XE "Відродження" охоплює XIV–XVI ст. Перші ознаки Відродження були вже в кінці XII–XIII ст. (проторенесанс). Філософська періодизація включає:

· гуманістичний період — XIV– середина XV ст. (Данте Аліг’єрі, Франческо Петрарка, Лоренцо Валла);

· неоплатонічний період — середина XV–XVI ст. (Микола Кузанський, Піко делла Мірандола, Теофраст Бомпаст Парацельс);

· натурфілософський період — кінець XVI ст. (Микола Копернік, Галілео Галлілей, Джордано Бруно).
Розкриваючи суть гуманістичного антропоморфізм XE "антропоморфізм" у та натурфілософії, варто зосередити свою увагу на аналізі виникнення та розвитку італійського гуманізму або, іншими словами, романського Відродження, яке бере свій початок ще з ХІ ст. Поняття «гуманізм XE "гуманізм" » охоплює собою погляди й ідеї, котрі розкривають права і достоїнства людини, її прагнення до самоствердження, волі і щастя. Гуманізм формувався на ґрунті античної грецької і римської літератури. У роботах гуманістів ми зустрічаємо численні звернення до філософії Сократа, Платона, Арістотеля, Епікура, Ціцерона, Сенеки й інших філософів; до поетів Вергілія, Овідія, а також до релігійних ідей Августина Аврелія, Томи Аквінського та ін.
Родоначальником гуманістичного руху вважають поета і філософа XIV ст. Франческо Петрарку (1304–1374), XE "Франческо Петрарку (1304–1374)," який здійснив значний внесок у відродження творів античної філософії та літератури. Петрарка на перший план висуває комплекс учень та роздумів про людину (studia humanitаtis). Істотною рисою studia humanitаtis є відродження античного діалогу як улюбленого жанру гуманістів. Значимість такого діалогу заново відкриває Марсіліо Фічіно: «...деяка природна діалектика XE "діалектика" , тобто мистецтво міркувати, ...притаманна людям споконвічно... . І будь-яка людська мова, і будь-яка життєва дія і спонукання є ніщо інше, як певне аргументування... Ця раціональна здатність не менш природна для людини, ніж поле для птаха і гавкіт для собаки». І далі йде міркування про те, що наш розум «...завжди сперечається, навіть коли ми мовчимо і коли ми спимо; адже все людське життя — деяке постійне міркування». Проте варто відмітити, що між диспутами схоластів і діалогами гуманістів є певні розходження. У перших це суто шкільна процедура, яка має формальне значення, а у других — це бесіда в дружнім колі, на лоні природи і мета її — у самому процесі спілкування, де відбувається людське самоствердження, а не доведення уже відомих істин. Діалогічність стає принципом культури ХV ст. Вона включає зіткнення різних думок, різних істин, несхожих культурних позицій, але загалом всі вони становлять єдину думку, єдину істину і загальну культуру. Насолодитися суперечкою, прожити в ній, знайшовши істину, — ось естетичний ідеал гуманізм XE "гуманізм" у.
У гуманізмі Італії виділяють два напрями: один з них тяжіє за змістом до цивільної тематики (влада — правитель — громадянин — людина) і тому умовно може бути названий цивільним, а інший бере за основу людину як цінність і тому може бути віднесений до загальнолюдського гуманізму. Більшість гуманістів так чи інакше були пов’язані з Флоренцією, з містом-комуною, де правили жорстокі правителі. Їхній образ думки і дії були предметом уваги всіх городян, усе стосувалося їхніх інтересів. Тому праці гуманістів одержали широкий суспільний резонанс. Гуманісти шукали ідеал справедливості і мудрого правителя, але водночас і гідного громадянина-патріота. У їхніх творах звучить заклопотаність станом моральних підвалин як влади, так і народу, але причини недоліків вони бачать у самих людях, у їхніх моральних принципах і людських якостях. Вони були впевнені, що людина може стати кращою, вона здатна змінити себе і тим самим вплинути на громадське життя в цілому.
Цю ж ідею поділяє і Марсіліо Фічіно (1433–1499). XE "Марсіліо Фічіно (1433–1499)." Фічіно дуже цінував духовність: серед усіх благ вона постає найбільш гідною й увінчує собою пошуки людського розуму та волі. Пояснюючи людську сутність та місце людини у світі, Фічіно зосереджує свою увагу на центральному становищі людини в суспільстві: людина віддалена від Бога на таку ж відстань, що й тваринний світ, тобто вона є середньою ланкою між нижчим і вищим світом, але вона займає унікальне місце, яке дозволяє їй вільно вирішувати, ким вона хоче бути: піднятися вгору (до духовності) чи опуститися вниз (до тілесності).
У XV ст. в Італії була створена Флорентійська академія. Яскравим її представником був Піко делла Мірандола (1463–1495). XE "Піко делла Мірандола (1463–1495)." У його творчості центральною ідеєю постає ідея пантеїзм XE "пантеїзм" у: світ розглядається ієрархічно; він складається з ангельської, небесної та елементарної сфер. Чуттєвий світ виник не з «нічого», а з вищого безтілесного початку, з «хаосу», невпорядкованість якого гармонізує Розум. Світ — довершена система, яка складається з протилежних тенденцій, гармонійно поєднаних у прекрасне ціле. Суперечливість світу полягає в тому, що, з одного боку, він природний, сам по собі, а з іншого — конкретне становлення світових подій є виявом волі божества. Бог не існує окремо від природи, він присутній в усіх процесах. У розумінні Мірандоли, Бог є найдовершенішою сутністю світу, без якої світ не може існувати як Космос, упорядкована цілісність. Людина є особливим мікрокосмосом, який неможливо порівняти та ототожнити з неоплатонівською структурою світу, бо людина проникає своєю присутністю вертикально в усі ці світи. Людина є творцем своєї долі, своє існування вона будує виключно завдяки власному волінню, вільному вибору, свободі. Людина вирізняється тим, що вона постійно прагне до божественної довершеності. Проте, якщо Бог є постійним творінням гармонії, то людина, окрім здатності бути творцем гармонії, має здатність руйнувати, творити хаос, бути творцем зла. Бог карає людину за заподіяне зло чи єднає із собою за створене благо. Людська природа суттєво відрізняється від тваринної, вона довершеніша, бо людина сама може творити гармонію, а не бути частинкою гармонії, створеної іншим суб’єктом, людина — це істота, здатна за власною свободою волі єднатися з божеством. Ця здатність не дана людині від народження, вона формується, людина сама в собі її створює, бо людина — «творець свого щастя». Зазначимо, що у філософії Піко делла Мірандоли антропоцентризм XE "антропоцентризм" вперше стає розвиненим принципом, людина постає центральною фігурою подій у світі, у вічній боротьбі добра і зла.
Гуманістичні ідеї знайшли своє втілення не лише в рамках studia humanitatis, вони мали місце в мистецтві, поезії, а пізніше й у натурфілософії. Мистецтво Італії в цьому значенні було колискою Відродження XE "Відродження" . Високий Ренесанс (ХІV–ХV ст.) в Італії ознаменований видатною особистістю Леонардо да Вінчі (1452–1519). XE "Леонардо да Вінчі (1452–1519)." Погляди Леонардо вражають своєю ясністю, чистотою ідей, чіткими судженнями про значення досвіду й обчислення для пізнання і практики. Леонардо зосереджує увагу на природі, знаходячи в ній не лише таємниці буття XE "буття" , а й джерело свого творчого натхнення. Природа, як стверджує дослідник, відкриває нам свої таємниці в досвіді, будь-яке пізнання починається з відчуттів; «Досвід ніколи не помиляється, помиляються ваші судження», — стверджує Леонардо. «Дочкою досвіду» є мудрість. Мистецтво в Леонардо стоїть вище філософії, оскільки воно представлене на поверхні, а філософія XE "філософія" проникає всередину речей і форм, створених природою. На думку Леонардо, безпосереднє споглядання завжди вище, ніж будь-які раціональні побудови, тому мальовничий твір є вищою реальністю, за якою нічого вже не стоїть. Розвиваючи цю думку, Леонардо вбачав перевагу живопису над поезією: живопис подібний до музики, він може охопити предмет в цілому, тоді як поезія повинна переходити від однієї його частини до іншої і зовсім позбавлена можливості дати насолоду одноразовому гармонійному існуванню частин.
Іншу естетичну позицію займав Мікеланджело (1475–1564), XE "Мікеланджело (1475–1564)," який прагнув наблизити мистецтво до філософії. В основі мистецтва, на його думку, лежить моральне почуття, духовність людини, які пов’язують її з Творцем. Ідеї злиття мистецтва з природою Мікеланджело протиставив ідею вивищення мистецтва над природою. Що ж стосується третього титана мистецтва Відродження — Рафаеля (1483–1520), XE "Рафаеля (1483–1520),"

 XE "Рафаеля (1483–1520)," то його естетичне кредо полягає в тому, що художник повинен писати твір у процесі спілкування з природою: «Почуття нас обманюють, але розум їх виправляє».
Аналізуючи суспільно-політичне життя періоду Відродження XE "Відродження" , не можливо обминути представника соціальної філософії — Ніколо Макіавеллі (1469–1527). XE "Ніколо Макіавеллі (1469–1527)."

 XE "Ніколо Макіавеллі (1469–1527)." Усім відомий трактат «Володар» приніс Макіавеллі безсмертну славу. Окрім того, його знаменитий вислів «Мета оправдовує засоби» викликає і сьогодні чимало дискусій та бесід. Макіавеллі вважав, що тільки «загальне благо» і насамперед об’єднання Італії в єдину національну державу повинні бути істинною метою «нового монарха». Макіавеллі прагне вказати дорогу до організованої держави, він тривожиться: «як могла його країна так зледащіти, щоб усе … зносити? як з великого колись народу могла зробитися така моральна розквась? …яким способом може піднестися з цього стану Італія?». Тому у своїх думках він звертається до вимріяного «визволителя», який виведе країну із такого стану. Основою такої держави має бути розумність і воля до влади володаря, він повинен мати «прикмети лева і лиса: …першого, щоби боронитися проти вовків, другого проти сітей». Дмитро Донцов XE "Дмитро Донцов" , видатний мислитель XX століття, у 1934 році, пишучи передмову до праці Ніколо Макіавеллі «Il Principe» («Володар») зазначив: «Його книга втаємничує в аркани суспільного життя, навчаючи що робити, щоб не бути розтоптаним…».
Походження держави, моралі, правління, релігії Макіавеллі пояснював критеріями корисності і необхідного захисту людей від ворожих сил природи та один від одного. Н. Макіавеллі «виводить» політику зі сфери морального підпорядкування та оцінки. Він узагальнив політичну практику свого часу, сконструював своєрідну абетку політичної поведінки володаря в обставинах цієї історичної реальності, і не більше.
Г. Гегель назвав книгу Н. Макіавеллі «Володар» «знаменитою» й у моральному вимірі правомірною. «Цю книгу, — писав він у «Філософії історії», — часто з огидою засуджували як пронизану найжорстокішою тиранією; проте Н. Макіавеллі, керуючись високою свідомістю формування держави, формулював ті правила, відповідно до яких мали формуватися держави в обставинах того часу». Подібну оцінку Н. Макі​а​​ве​ллі давали й такі теоретики, як К. Маркс, М. Вебер, Р. Арон, В. Па​ре​то, О. Конт, Е. Дюркгейм.
Праця Н. Макіавеллі здобула велику популярність серед державних діячів більш пізнього періоду, її читали В. Черчілль, Ф. Рузвельт, часто цитував Отто фон Бісмарк, вона була «настільною» книгою у Б. Муссоліні та А. Гітлера.
Проте варто бути дуже поміркованим і не сприймати всі поради Н. Макіавеллі XE "Н. Макіавеллі" як абсолют, деякі з них мали значимість лише для історичних та національних умов його часу, але треба пам’ятати, що Н. Макіавеллі започаткував нову традицію соціального філософування — традицію розгляду суспільства як системи, інтегрованої (або дезінтегрованої) матеріальними інтересами людей, відносинами власності, а не лише релігійною ідеєю, як вважали впродовж тривалого періоду.
Представником так званого Північного Відродження вважається філософ, учений-гуманіст, богослов і письменник Еразм Роттердамський
(1469–1536) XE "Еразм Роттердамський" . XE "Еразм Роттердамський" Він увійшов в історію як автор оригінальної концепції «християнського гуманізму» — морального вчення, витлумаченого крізь призму основних догматів християнства. У праці «Зброя християнського воїна» Роттердамський викриває егоїзм, користолюбство та невігластво священників і монахів, висміює темне схоластичне богослов’я і, водночас, виступає за істинну моральність, основи якої закладені в Біблії.
Роттердамський був широко відомий у гуманістичних та церковних колах, його праці відігравали в суспільному житті вагому реформаторську роль. У славнозвісному творі Роттердамського «Похвала глупоті» висміяно ореол святості церковників, показано їх як маріонеток, що спекулюють на глибоко моральній та шляхетній релігійній ідеї. Роттердамський пропонує реформувати релігію, посиливши її моральний зміст, прагне побудувати «олюднене християнство», збагатити його відродженою античною мудрістю, новою світською гуманістичною культурою.
Людське для Роттердамського значило більше, ніж божественне. В. Ді​ль​тей назвав Роттердамського «Вольтером XVI сторіччя», найвизначнішим поборником «універсального теїзму», продовжувачем закладеної Лоренцо Валла ідеології «гуманістичного просвітництва».
В історії філософії Відродження є постать Мішеля де Монтеня
(1533-1592) XE "Мішеля де Монтеня" — майстра психологічного аналізу душі, автора відомої праці «Досліди». Девізом Монтеня є вислів «Що я знаю?». Мішель дотримується скептичної позиції, яка звільняє від спотворень та виховує незалежність мислення та почуття впевненості. Шлях до пізнання світу лежить через самоаналіз, у якому всі повинні покладатися на розум і піддавати все сумніву. Найкращим джерелом пізнання виступає особистий досвід, а власне «Я» — найвідповіднішим об’єктом дослідження. «Кожна людина несе в собі всю повноту форм людської природи». Монтень виголосив ідею природної рівності людей. Щасливе життя і моральні норми обумовлені відсутністю станової та матеріальної нерівності. Людину Монтень розуміє як таку, котра повинна підкорятися законам природи. Проте він не принижує людської гідності, а, навпаки, повертає її в природну систему цінностей, пояснює людину як частину природи. «Людина може бути лише тим, хто вона є…», тому мета людського життя не поза ним, а в ньому самому.
Запам’ятайте! Ідеї Монтеня про соціальну нерівність буде продовжувати в період Просвітництва не менш талановитий філософ — Ж.-Ж. Руссо XE "Ж.-Ж. Руссо" .
Отже, гуманісти на перший план висували художню творчість як діяльність, котра найбільш адекватна людині. Творче начало переважало над пізнавальним. Людина-творець постає як великий титан, який творчістю своєю та своїми творіннями стає подібним до Бога.
У літературі прийнято висвітлювати епоху Відродження XE "Відродження" в захоплених тонах, оскільки вона була провісником іншої епохи — епохи Розуму
(ХVІІ ст.), яка породила, у свою чергу, вік бурхливого розвитку науки і техніки — XVIII–ХХ ст. Проте не можна, не бачити і негативних наслідків: поступового відходу від гуманізм XE "гуманізм" у, прикладом тому були дві світові війни, безліч локальних воєн і інших подій, які стимулювалися і супроводжувалися злістю і жорстокістю. Сама ж епоха Відродження незабаром поступилася своїми позиціями цілком закономірно.
У XVI ст. майже всі країни Європи охопив широкий антикатолицький і соціально-політичний рух під назвою Реформація (лат. reformatio — перетворення, виправлення, перебудова) — другий період Відродження. Зміст поняття «Реформація» включає такі ознаки: 1) реформація XE "реформація" — масовий антифеодальний рух; 2) водночас вона є рухом передбуржуазним; 3) вона спрямована проти панівної церковної ієрархії та кліру; 4) здійснює свої секуляризаційні завдання під гаслом боротьби за істинну віру; 5) ідеалізує й намагається відродити первісне християнство; 6) підносить індивідуально-духовне начало в людині; 7) пов’язана з формуванням націй, національної свідомості і культури; 8) веде до розколу народу за віросповідним принципом.
Ідеологи Реформації заперечували зверхність римського папи, чернецтво, культ святих, ікони; вимагали створення національних церков, проведення церковних відправ рідною мовою. Національний характер нової релігії відповідав становленню націй. Джерелом віровчення реформатори вважали лише Святе Письмо (Біблію) і, на противагу католицизму, заперечували «священні перекази» (рішення церковних соборів, постанови пап, церковну традицію). Реформація здешевила, здемократизувала церкву, надала нормам моралі Божественної санкції. Реформаційний рух згодом розколовся на різні течії: лютеранство, кальвінізм, цвінгліканство, анабаптизм тощо. У 1517 році Мартін Лютер (1483–1546) XE "Мартін Лютер (1483–1546)" першим виступив проти претензій католицького духовенства контролювати віру і совість на правах посередника між людьми та Богом. Свій протест проти католицизму Лютер оформив у 95 тезах. Людина може, стверджує Лютер, врятувати свою душу тільки завдяки своїй вірі в Бога, яка їй і дарована самим Богом, і все це можна зробити без допомоги церкви. Це вчення про спасіння душі і стало одним з основних догматів протестантизму. Протестанти поклоняються тільки триєдиному Богові, не визнають культу святих, богоматері, Христа вважають істинним главою всіх церков та общин. Проте як у католиків, так і в протестантів відбувається причастя, проводиться обряд хрещення через обливання, визнається філіокве (вчення про те, що Святий Дух ісходить не лише від Бога-отця, а й від Сина), залишився звичай сидіти під час богослужіння та інше. Протестантизм стоїть на позиції, що знання релігійної істини дається людині шляхом божественного одкровення. Кожен віруючий має право тлумачити біблійне вчення, при цьому керуючись не розумом, а вірою. Останню протестанти визнають як критерій істинності у сприйнятті одкровення.
Різновидом реформаційного руху стали кальвінізм та цвінгліканство. Представниками були мислителі Швейцарії — У. Цвінглі (1484–1531) XE "У. Цвінглі (1484–1531)" та Ж. Кальвін (1509–1564). XE "Ж. Кальвін (1509–1564)." Вони, щоправда, послідовніше виразили буржуазну сутність реформаційного руху. Цвінгліканство дуже рішучо відкинуло всі догмати католицизму, навіть і ті, котрі залишив Лютер: хрещення і причастя. У кальвінізмі головним догматом залишається вчення про абсолютну передбачуваність ще до сотворення світу. Бог, начебто, визначив долі людей — одним дарував рай, іншим — пекло, і ніякими зусиллями людина не зможе змінити те, що визначено Богом. Кальвінізм відкинув почитання ікон, свічок, одягу духовенства та інше. Основним було читання та коментування Біблії та спів псалмів. Керівну роль в общині було відведено пресвітеру, проповідникові. Англійська церква прийняла протестантські догмати про виправдання віри та про Священне Писання як єдине джерело віри. Натомість відкинула католицьке вчення про індульгенції, про поклоніння іконам, мощам, залишивши лише літургію та єпископат.
Протестантизм став для людини основою її життя. Він подав нове уявлення про людину, мораль, про місце релігії в суспільстві. Протестантизм і на сьогодні є впливовою духовно-інтелектуальною силою Заходу. Так, Макс Вебер XE "Макс Вебер" у кінці XІX на початку XX ст. розвиває вчення, в основі якого лежить протестантська етика (аналіз вчення Макса Вебера подається у темі «Філософія господарювання»).
Як уже зазначалося вище, однією з основних рис філософії Відродження XE "Відродження" є пантеїзм XE "пантеїзм" . Пантеїзм є головною ознакою всіх філософських вчень про природу (натурфілософія XE "натурфілософія"). Натурфілософія спрямована на пояснення сутності природи та Всесвіту. На підставі тісного зв’язку філософії Відродження із середньовічною філософією центральним питанням для філософії Відродження залишається пояснення питання про взаємовідношення Бога і світу. Проте проголошена філософами свобода думки по-новому допомагає підійти до трактування матерії, форми, руху, часу, простору і, в кінцевому результаті, веде до принципового переосмислення місця і ролі Бога. Бог втрачає свій трансцендентий характер, він зливається з природою, а природа тим самим обожнюється. До натурфілософів історики філософії відносять Миколу Кузанського (1401—1464). XE "Миколу Кузанського (1401—1464)." Микола Кузанський орієнтується на традиції неоплатонізму. Кузанський пояснює досконалість природи (тлумачить її релігійно та еманаційно у той спосіб, що природа є проявом Бога), індивідуальність, відносність та ірраціональність буття XE "буття" . Буття Боже є незбагненним для розуму; все з Бога виводиться і все в Богові міститься: у ньому зливаються протилежності, суперечливі властивості. Якщо Всесвіт є звернутим Богом у собі, то він (Всесвіт) не може бути закритим і кінечним, у ньому не може бути ні верху, ні низу, ні центру, ні зовнішніх меж. Оскільки Бог — на небі, на землі й усюди, то кожна точка Всесвіту може бути центром і віддаленістю, обмеженістю. «У Бозі — все» — це твердження слугує основою вчення пантеїзм XE "пантеїзм" у Кузанського. «Адже все, що будь-яким чином існує або може існувати, зосереджене в самому первоначалі (Богові), і все, що створено або буде створено, буде розгорнуте тим, у чому воно згорнуте». Відкидаючи середньовічне розуміння Бога і світу, Микола Кузанський вважає, що Бог є і найбільше і найменше, крапка і коло, мінімум і максимум, Бог включає в себе всі речі, охоплює собою весь світ.
Людину неможливо відділити від світу. Як у кожній частині людського організму відображається людина, так у кожній речі відображається весь Всесвіт. Людина є творчою, мислячою істотою. Проте ця істота є водночас кінечною і нескінченною. Оскільки сутність людини втілена у Христі, то вона розуміється як нескінченна, а оскільки ця сутність обмежена в кожному індивіді, то і людина має кінець. Метою людського життя є пізнання XE "пізнання" , духовне освоєння світу. Пізнання Кузанський вважає обмеженим. Перефразовуючи сократівське твердження про знання свого незнання, Кузанський у своїй праці «Про вчене незнання» твердить, що існує вчене незнання, яке народжується від усвідомлення меж людського знання. Він подає порівняння істини з колом, при цьому людський розум — як многокутник, вписаний у коло: скільки б ми не збільшували його сторони, вони ніколи не зможуть співпасти з колом. Так і розум людини, як би він не розвивався, ніколи не зможе осягнути істини настільки точно, щоби можна було пізнати її як досконалу. Висвітлюючи тему непізнаваності Бога раціональним шляхом, Кузанський стверджував, що вчене незнання — це єдина можлива позиція визнати, що Бог існує по той бік людського розуму, він переважає над будь-якою річчю і його не можна розкрити ні через одне визначення. Тим самим, ідея відносності та обмеженості знання спонукає розум людини до невпинного руху вперед.
Зауважимо, що в Кузанського Бог постійно прагне у світ, до якого він подібний, тому і дає змогу людині пережити безмежність і єднання з ним вже на підставі свого існування.
Ідеї М. Кузанського поглибив Джордано Бруно (1548—1600). XE "Дж. Бруно (1548—1600)." Джордано глибоко проник у світ пояснення природи. Зауважте, що натурфілософія Бруно поєднується з елементами стихійної діалектики. Головним завданням Бруно було — проникнути у глибини матеріального світу, встановити за зовнішнім розмаїттям речей і явищ внутрішні закономірні зв’язки. Саме в Бруно, як ні в одного філософа Середньовіччя і Відродження XE "Відродження" , подана ґрунтовна думка про єдність світу, про тотожність Бога і людини. У праці «Про нескінченність Космосу у світах» Бруно пояснює космос як такий, що не має ані центру, ані меж, а кількість світів у ньому — нескінченна. Бруно припускає, що світи змінні і можуть зникати, а космос непорушний і вічний, поза ним немає нічого, тому що він сам і є все буття XE "буття" . Для Дж. Бруно Бог і світ співпадають в єдиній реальності; божество — це розум, розум світу, це невідділена сутність природи. Бруно зазначає, що не лише природа — це «Бог у речах», а й Бог не може існувати без «речей». Світ поєднує в собі мінімум та максимум. Світ є однорідним в усіх частинах, але водночас він складається з багатьох елементів. Кожна частина світу обдарована життям, яке проходить не за механічними законами, а за власними законами. Все у світі пронизує світова душа XE "душа" . Вселенська світова душа діє через людську душу. Проте душі відрізняються одна від одної. Людська душа, наприклад, відмінна від душі тварин своєю особливою конфігурацією, яка залежить від будови тіла. Матерія XE "Матерія" й усі елементи світу пронизані духом, а тому — одушевлені. Людський дух прагне до пізнання нескінченного. Пізнання починається з чуттєвого сприйняття, потім утворюються уявлення, а потім — здоровий глузд і розум. Чуттєвого пізнання недостатньо для появи глузду та розуму, тому Бруно визнає два етапи процесу. На першому утворюються уявлення під дією органів чуття, а на другому, частково незалежному від першого змістовно, — виникають судження, думки, ідеї.
Запам’ятайте, що пантеїстична філософія природи Джордано Бруно завершує розвиток ренесансного осмислення буття XE "буття" , для якого характерним було загальне почуття людяності та звільнення людського розуму від догм. Наступний етап розвитку був пов’язаний з ерою, в якій природознавство стає експериментальним та математизованим.
Філософія Відродження та Реформації
(XIV – кінець XVI ст.)
· антропоцентризм;

· гуманізм;

· пантеїзм XE "пантеїзм" ;

· орієнтація на мистецтво.
	Леонардо да Вінчі

(1452–1519)
	Микола Кузанський (Кребс) (1401–1464), Джордано Бруно
(1548–1600)
	Мішель де
Монтень
(1533–1592)

	· Поєднання художньої
та наукової діяльності.
· Всі явища природи під​
коряюються об’єктив​
ному закону необхід​
ності.
· Виступає проти теорії
«двоїстої істини».
· Істинним підґрунтям
науки вважає експери-
мент.
· Намагається поєднати
емпіризм XE "емпіризм" та раціона-
лізм.
	· Орієнтація на традиції
неоплатоніків.
· Відстоювання ідей пантеї-
стичного змісту.
· Людина (мікрокосм) тісно
пов’язана з природою
(макрокосмосом).
· Єдність і нескінченність
світу, його нестворюва-
ність і незнищенність.
· Людина не стільки тво​
ріння, скільки творець,
саме в цьому проявляєть-
ся уподібнення людини
Богові.
	· Філософія скепти-
цизму.
· У центрі філосо-
фії — людина як
вільна індивідуаль-
ність.
· Культ природи.
· Заперечення аскети-
зму і безсмертя
ду-
ші.
· Мета людського
життя визначається
не поза ним, а в
ньому самому.

Кожний народ тим більше є громадянським і освіченим, чим краще в ньому філософствують.
Р. Декарт
Тема 6. Філософія Нового часу
та доби Просвітництва

Основні поняття та категорії: емпіризм, раціоналізм XE "раціоналізм" , сенсуалізм, метод, індукція, примари, дедукція, інтуїція, експеримент, досвід, монада, дуалізм, монізм, модуси, атрибути, протяжність, мислення, субстанція, деїзм.
Конспективний виклад теми

Розпочинаючи виклад даної теми, варто звернути увагу на передумови встановлення західноєвропейської філософії Нового часу (XVII ст.). Цей період характеризується ранніми буржуазними революціями в Англії, Нідерландах, прогресом нового, капіталістичного суспільства, який був обумовлений ростом виробничих сил, переходом від мануфактурного виробництва до машинного, фабричного та особливого розвитку природознавства. Дослідження природи, механіки та її законів розпочав Галілео Галілей, Й. Кеплер відкрив закон руху планет, закон механічного руху встановив І. Ньютон, відкриття в математиці здійснили Декарт, Ньютон, Лейбніц та ін. Вчені подають нове уявлення про реальність: саме природа, а не божественний дух XE "дух" є істинним буттям. Завдання філософії цього періоду постає у вибудовуванні науки, яка могла б навчити читати «книгу Природи». Філософія XE "Філософія" в цей час звільняється від ідеологічного контролю Церкви та здійснює щораз більший вплив на природознавство та математику. Тому на передній план виступають природничі науки, а задачею пізнання постає обґрунтування наукового метод XE "метод" у пізнання.
ХVII ст. відкриває особливий період у розвитку філософської думки, який прийнято називати європейською класичною філософією. У європейській духовній культурі цей період називають віком «Розуму». У цей час формується так звана просвітительсько-модерністська філософська парадигма. Дана епоха формує віру в безмежні можливості розуму: немає нічого такого, що б людина не могла зробити, не могла б дослідити, наука XE "наука" не знає меж. Зауважимо, що заняття наукою не є таким, яким бачилось у період античності: не заради любові до ведення дискусій, не заради прославлення свого імені, а заради користі для людини, примноження відкриттів, влади над природою. У період ХVII–ХVIII ст., який дістав назву Просвітництво, по-новому окреслюється розуміння людини, людини, яка пізнає, людини, яка постає як антитеза XE "антитеза" людини-віруючої і людини-творця. «Просвіта є виходом людини зі стану незрілості, відповідальність за яку несе вона сама. Незрілість — це нездатність обходитися власним розумом без стороннього керівництва». Основи Просвітництва закладалися у двох напрямах — раціоналізм XE "раціоналізм" і та емпіризмі.
Зауважмо наступне, що в період Нового часу історична ініціатива переходить до матеріалізм XE "матеріалізм" у, проте цей матеріалізм спирається на великі відкриття природничих наук.
ХVII ст. часто називають ще й добою Науки. У філософії Нового часу основною проблемою постає проблема метод XE "метод" у. Науковці та філософи замислюються над тим, яким шляхом іти до осягнення істини: від часткового до загального, що у висновку є індукцією, чи від загального до часткового, що є дедукцією. Окрім того, ставиться питання про те, що обрати критерієм істинності — експеримент XE "експеримент" чи логічне мислення. Філософи, які твердили, що дійсність можна пізнати на засадах чистого мислення, дедуктивним методом пізнання, були представниками напряму раціоналізм XE "раціоналізм" у (Р. Декарт, Б. Спіноза, Г. Лейбніц). Ті ж філософи, які основою пізнання вважали досвід і твердили, що насправді існують лише одиничні речі та події, а правильне застосування розуму може впорядкувати їх і вивести з них індуктивні висновки, представляли емпіричний напрям у філософії Нового часу (Ф. Бекон, Дж. Локк, Дж. Берклі, Д. Юм).
Наступне, на що потрібно звернути увагу, — це питання природи субстанції. Відповідно до пояснення цього питання склалися три принципові позиції: монізм XE "монізм" — субстанція XE "субстанція" як «причина самої себе» (представник Спіноза), дуалізм XE "дуалізм" — матеріальна і духовна субстанція (представник Декарт), плюралізм — безліч субстанцій, або монад (представник Лейбніц).
Зверніть увагу ще й на те, що перед людиною Нового часу постає проблема: як її бути: з одного боку, вона вільна і рівна з Богом, а з іншого — вона маленький гвинтик у великому машинному механізмі природи. Природу людина розуміє як механізм, який підпорядкований математичним законам і доступний лише науковому пізнанню. Окрім того, по-новому пояснюється роль і значимість Бога. У період Просвітництва поширюється концепція деїзму, згідно з якою, Бог створив світ, але в подальший його процес не втручається. Бог розуміється як певний «годинникар», який змайстрував великий механізм, запустив його в рух і надалі завданням людини залишається пізнати свого творця. Звідси і випливає, мабуть, чи не найголовніша проблема для людини — проблема свободи. І, як стверджує А. Гольбах: «Людина не буває вільною ані хвилини у своєму житті», усі людські вчинки підпорядковані природі, людина залежна від природи. І здобуде вона свободу лише тоді, коли зрозуміє світ — «пізнає необхідність», як зазначав Бенедикт Спіноза.
Отже, практична корисність та ефективність наукового знання у філософії Нового часу була реалізована у двох напрямах — емпіризм XE "емпіризм" і та раціоналізмі. Представником емпіризм XE "емпіризм" у вважають англійського філософа Френсіса Бекона (1561–1626). XE "Френсіса Бекона (1561–1626)." Він уперше сформулював ідею універсальної реформи людського знання на базі досвідного метод XE "метод" у досліджень і відкриттів. «Істина XE "Істина" — дочка Часу, а не авторитету», — стверджує Бекон своїм висловом. Відтепер, на його думку, відкриття потрібно шукати у світлі Природи, а не в імлі давнини. Пошук методу для одержання позитивного наукового знання є однією з головних проблем, які прагнув вирішити Ф. Бекон. У знанні філософ бачив не лише істину, а й силу людини в боротьбі з природою. («Знання — це сила»). З наук найвище цінував природознавство. Якщо мета науки є практичною, то і спосіб заняття наукою має так само набути практичного характеру. («Споглядальне знання та книжна вченість є безрезультатними»). Основні його ідеї викладені у праці «Новий Органон». Варто відзначити, що на противагу арістотелівському «Органонові», Бекон обґрунтував індуктивну концепцію наукового пізнання, в основі якої лежить досвід і експеримент XE "експеримент" . Центральне місце в методологічній програмі Бекона посідають досвід та індукція XE "індукція" . Наукове знання, на думку Бекона, виникає не просто з безпосередніх почуттєвих даних, а з цілеспрямованого, організованого досвіду та експерименту. Експеримент дає можливість ставити досліджувану річ у штучні ситуації, у яких найбільш чітко виявляються ті чи інші її ознаки. Ф. Бекон емпірично впроваджує індуктивний метод. Метод індукції — це логічний шлях руху думки, який характеризує перехід від знання часткового до знання загального. Істинна індукція через чуттєве й окреме поступово піднімається до усвідомлення загальних положень, завдяки чому наука XE "наука" стає результативнішою.
У філософії емпіризм XE "емпіризм" у зовнішній світ природи постає перед нами як незалежна від свідомості фактична дійсність. Щоби сприйняти цю дійсність, Бекон пропонує спершу очистити розум від усього, що перешкоджає споглядати природу. Те, що виступає як перешкоди, заблудження, філософ називає ідолами. Їх він нараховує чотири види: ідоли роду — це перешкоди, які притаманні всім людям, оскільки випливають із природи людини і проявляються в природній обмеженості чуттєвого сприйняття; ідоли печери — це індивідуальні перешкоди, вони є результатом оцінки світу кожної людини зі своєї точки зору; ідоли ринку (площі) — заблудження, які виникають у результаті викривлення мови, неясності називання речей; ідоли театру — це орієнтація на авторитети, хибні вчення, які перешкоджають нам пізнавати істину. Щоби звільнитись від ідолів, потрібно застосувати експеримент та індуктивний метод. Експеримент XE "Експеримент" усуває заблудження чуттів (ідоли роду і печери), а індукція XE "індукція" — заблудження розуму (ідоли ринку і театру).
Пізнання XE "Пізнання" природи, стверджує Бекон, суттєво відрізняється від пізнання людини чи антропологічного пізнання. Антропологія XE "Антропологія" розглядає людину як окрему одиницю та члена суспільства. В останньому випадку таке знання становить політику. Наука про людину поділяється на науку про тіло (фізіологію) та науку про душу (психологію). Хоча душа XE "душа" , на думку Бекона, має матеріальну основу, але її неможливо вивчати засобами математики, адже відношення причин та наслідків процесів у душі не підкоряється кількісним властивостям. Причину такого непідкорення Бекону не вдалося виявити, тому він визнавав, що дану проблему повинна вирішити майбутня наука XE "наука" .
Раціоналістичні традиції західноєвропейської філософії у XVII cт. були представлені насамперед Рене Декартом, Бенедиктом Спінозою, Готфрідом Вільгельмом Лейбніцем.
Засновником раціоналізм XE "раціоналізм" у вважають французького філософа Рене Декарта (1596–1650). XE "Рене Декарта (1596–1650)." Основними працями Р. Декарта є «Міркування про метод» та «Першоначала філософії». Декарт суперечить Бекону в плані відкидання чуттєвого досвіду як джерела знань і критерію істини. Він знаходить докази тези, що здійснення індуктивного пізнання, експерименту відбувається тільки після попереднього планування дій. А попереднє планування дій у своєму кінцевому результаті має будуватися завдяки використанню загальних положень як вихідних для думки, тобто шляхом дедукції. Таким чином, індукції без попередньо здійсненої дедукції бути не може. Проте дедуктивному мисленню завжди загрожують «ідоли». Тому для вирішення даної проблеми Декарт пропонує сумнів у вигляді методологічної процедури. Сумнів розуміється не як заперечення чи скепсис взагалі, а як шлях, засіб уникнення помилок. Декарт шукає таку підставу достовірного знання, яка була б вихідною і не опиралася ні на які твердження. Таку достовірність він знаходить у мисленні. «Якщо ми відкинемо та проголосимо помилковим усе, у чому хоч трохи можемо сумніватися, то ми не зможемо сумніватися лише у тому, що здатність мислити свідчить про існування. Бо буде абсурдом вважати, що, мислячи про самого себе, можна заперечувати факт існування думки про власне існування. Думка, яка заперечує існування самої себе, не варта жодної уваги. Тому факт, який висловлюється у словах: «Мислю, отже існую», найдостовірніший з усіх, які постають перед кожним, хто філософствує. …Пізнання речей залежить від інтелекту, а не навпаки». Розум людський здатний осягнути найпотаємніші глибини світу, якщо людина озброїться методом достовірного пізнання. Тому Р. Декарт пропонує метод XE "метод" раціональної дедукції, який повинен узгоджуватися з чотирма правилами: 1) припускати як достовірні такі положення, які уявляються розумові чіткими та ясними, не викликають сумнівів у своїй істинності; 2) розділяти кожну складну проблему, задачу на складові частини, підпроблеми чи задачі; 3) поступово здійснювати перехід від доведеного до недоведеного; 4) не робити жодних прогалин у логічному ланцюжку дослідження. Принцип методологічного сумніву та раціональна дедукція XE "дедукція" повинні допомогти будь-якій людині отримати достовірні результати.
Отже, стверджуючи, що тільки дедукція, заснована на розумі, може бути джерелом справжнього знання, Р. Декарт стає на позиції раціоналізм XE "раціоналізм" у. Фундамент знання слід шукати не в зовнішньому світі, а в людині, не в матерії, а у свідомому дусі. Існування людини випливало з існування мислення, адже, якщо існує мислення, то повинен існувати той, хто мислить. Мисляче «Я» (душа) існує незалежно від тіла, тобто є незалежною субстанцією. Мисляча, духовна субстанція XE "субстанція" усвідомлює себе. Окрім мислячої субстанції існує ще й матеріальна субстанція. Матерія XE "Матерія" — це те все, що не дух XE "дух" , тобто чиста просторова протяжність, яка розуміється як складний механізм. Отже, при поясненні природи субстанції Декарт виходить на позицію дуалізм XE "дуалізм" у. Це і породило проблемне питання: як співіснують матеріальна та духовна субстанції? З усіх живих істот, як твердить Декарт, тільки людина може поєднати у своїй природі як мисляче (розум), так і протяжне (тіло). Взаємодія між субстанція XE "субстанція" ми у світі здійснюється через посередництво Бога. Бог є найдовершенішою формою буття XE "буття" , він існує сам із себе, він є «оком розуму».
Зауважимо, що щодо пояснення природи субстанції, то Декарта називають дуалістом, оскільки він визнає дві першооснови: матеріальну та духовну (протяжність та мислення). Проте, з іншого боку, Декарт — моніст, оскільки, щоб довести гармонійність цих двох першооснов, він висуває третю — як вищу і самостійну реальність — Бога. Отже, у цьому ототожненні субстанції з Богом у вченні Декарта збігаються філософська і релігійна картина світу. Вчення Декарта про дуалізм XE "дуалізм" субстанції швидко поширилось та знайшло багатьох послідовників у Європі.
Раціоналістичну тенденцію у філософії після Декарта продовжив нідерландський мислитель Бенедикт Спіноза (1632–1677). XE "Бенедикт Спіноза (1632–1677)." У своїй головній праці «Етика» Спіноза пояснює Бога як субстанцію XE "субстанція" : «те, поняття чого не потребує для свого утворення поняття якоїсь іншої речі». Субстанція визнається продуктом розуму, який створив її. Ототожнюючи субстанцію із Богом, Спіноза стверджує, що Бог не стоїть тепер над природою, не є її творцем як зовнішня сила, а перебуває прямо у природі як її іманентна причина, властивість. Бог Спінози — це Світ у його єдності, а це і є пантеїзм. Субстанція XE "Субстанція" оформляється атрибутами. Усі атрибути XE "атрибути" мають властивість бути необмеженими сутностями, бо жодна окрема річ чи явище не можуть існувати без присутності всіх атрибутів. На противагу субстанції та її атрибутам, які носять характер безмежності, для опису обмежених одиничних об’єктів Спіноза використовує поняття «модус» (те, що існує завдяки зовнішнім причинам). Існування модусів характеризується не лише обмеженістю взагалі, а й мінливістю, рухомістю у межах атрибутів субстанції (часу і простору). Відношення між субстанцією і модусом становить собою відношення частини і цілого. Субстанція XE "Субстанція" визначається здатністю творення, а модус — її продуктом, утворенням, витвором субстанції. «Усе, що є, є в Богові, і ніщо не може ні бути, ні мислитися без Бога». Субстанція XE "Субстанція" має внутрішню властивість — необхідність свого існування. Виявлення цієї властивості відбувається через мислення (атрибут субстанції). Мислення саме по собі є атрибутом субстанції, який виявляє себе не в кожному тілі. Людина є тією просторовою організацією субстанції, яка здатна мати і непросторовий атрибут — мислення. Субстанція XE "Субстанція" — єдина основа необхідності та свободи. Саме Бог (субстанція XE "субстанція") є абсолютно вільним, бо все, що він здійснює, випливає з його власної необхідності, з творення ним необхідності. Необхідність твориться, а не існує незалежно від акту творіння. Людина як модус особливого роду має обмеження своєї волі у зовнішніх обставинах. Проте, в разі використання, цих зовнішніх обставин для творіння, для досягнення людських цілей свобода і необхідність не суперечать одне одному, а стають основою взаємного існування. Істинна свобода — це усвідомлення неминучості необхідного. Тією мірою, як розум пізнає адекватно, він звільняється від пристрастей, які віддаляють людину від самореалізації. Людина, яка пізнала, що все необхідне втілюється в Богові, звільняється, йдучи за ходом подій, визначених Богом. Так Спіноза робить висновок, що свобода полягає в пізнанні необхідності.
Зауважимо, що для філософії Спінози характерним є вищий ступінь гармонії життя і вчення, тобто безумовна правдивість його життя поєднується з чистою ідеєю його вчення.
Третім у числі видатних філософів Нового часу є Готфрід Лейбніц (1646–1716) XE "Готфрід Лейбніц (1646–1716)" , якого вважають енциклопедично освіченим вченим. Фрідріх Великий називав його «ходячою академією». Г. Лейбніц не згідний із декартівським дуалізмом і монізмом, заперечує спінозівську єдину субстанцію і висуває своє вчення про монади — монадологію. Монада XE "Монада" розглядається як проста неподільна духовна субстанція XE "субстанція" буття XE "буття" . Спираючись на відомі ще з античної філософії докази, Лейбніц заперечує можливість існування єдиної субстанції, про яку вчив Спіноза. Лейбніц стверджує, що поняття єдиної субстанції заперечує можливість існування руху, мінливості буття. «Субстанція XE "Субстанція" не може бути протяжною, бо в такому разі вона могла б бути подільною. Тому для субстанції характерним є те, що вона діє, має силу». Тому він звертається до нескінченної множини субстанцій — монад. Монада XE "Монада" — самодостатня одиниця буття, здатна до активності, саморуху, діяльності. Монада — це проста субстанція XE "субстанція" . Кожна з монад є самодостатньою, а отже, становить собою самодостатній світ, непорушну гармонію, яка є найсильнішою у світі: «…будь-яка монада XE "монада" — це живе, здатне до внутрішньої діяльності дзеркало, яке відображає універсум зі свого порядку». Монади мають три головні різновиди за ступенем свого розвитку: нижча форма XE "форма" характеризується духовно пасивною здатністю сприйняття; вищі монади, які мають чуття та чіткі уявлення (монади-душі); монади найвищого ступеня, які наділені свідомістю (монади-духи). Монади побачити не можна, їх можна осягнути лише розумом. Монади фізично не взаємодіють між собою, у певну гармонію їх приводить Бог. Зауважимо, що встановлена гармонія є основою теодицеї — боговиправдання. Головним атрибутом монади є її активність, здатність до дії. Монади всі прагнуть до досконалості. Верхньою межею досконалості є Бог. «Бог одвічно встановив послідовність перцепцій в окремих монадах, мовби задав їхню програму. Сьогодні ми сказали б, що всі монади запрограмовані Богом». Отже, духовне зростання людини є безмежним. Зазначимо, що філософське вчення Лейбніца дало поштовх до розвитку німецької класичної філософії.
Запам’ятайте! Першим філософом, який перейшов через досвід механістичного раціоналізму і прийняв зовсім протилежну точку зору в пізнанні природи та людини, був Блез Паскаль (1623–1662). XE "Блез Паскаль (1623–1662)." Філософ змальовує образ людини, котра перебуває між двома нескінченостями — нескінченно великим і нескінченно малим. Оскільки сфера розуму сягає лише меж скінченого, то справжнім носієм пізнання стає серце. «Ми пізнаємо істину не лише розумом, а й серцем; саме серцем ми пізнаємо перші принципи». Розум, який орієнтований сердечно, — це розум тонкого відчуття, розум, який орієнтований розумно — це розум геометричний. Паскаль визнав істинними не «докази розуму», а «докази серця». Серце наділене такими доказами, яких розум позбавлений. Своїм вченням Паскаль заклав основи ірраціоналістичної традиції у філософії — від романтизму аж до екзистенціалізм XE "екзистенціалізм" у. Паскаль пояснив людину як таку, що постійно перебуває в тривозі, вона є дуже беззахисною, слабкою, проте людина наділена даром мислити: людина — «мисляча тростина», «в просторі Всесвіт обіймає мене, як крапку; в думці я обіймаю його». Зауважимо, що вчення Паскаля про людину є предтечією християнської традиції у С. К’єркегора XE "С. К’єркегора" та Ф. Достоєвського.
Наприкінці XVII – на початку XVIII ст. у Європі поширюється просвітницький рух. Цей період у західноєвропейській філософії називають філософією Просвітництва. Суть епохи Просвітництва полягає в широкому використанні розуму для суспільного прогресу. У центрі цього періоду постає людина, яка здатна пізнавати і змінювати світ відповідно до свого розуму. Розум є найбільш яскравим проявом свободи, самодіяльності, активності. Тому характерною рисою цього часу є раціоналізм XE "раціоналізм" . Саме в цю епоху домінуючою тезою виступає думка про розумність світу. Загалом варто зазначити про всю епоху Просвітництва те, що вона не усвідомлювала, з якими великими суспільними силами може зіткнутися її бунтарський дух. Представниками філософії англійського Просвітництва були Дж. Локк, Дж. Берклі, Д. Юм.
Джона Локка (1632–1704) XE "Джона Локка (1632–1704)" називають творцем класичного сенсуалізму. За своєю сутністю філософія Локка має антидекартівське спрямування. Локк першим довів, що мислення загального ґрунтується на чуттєвому сприйнятті сущого та сутності, що знання загального та істина XE "істина" побудовані на досвіді. Сенсуалізм XE "Сенсуалізм" у теорії пізнання Локка тісно пов’язаний з методологічним емпіризм XE "емпіризм" ом: він визнає роль розуму, однак обмежує його значення. Функція розуму полягає, за Локком, у комбінуванні емпірично створених суджень. Він заперечує існування «вроджених ідей» і стверджує поняття «рефлексу». Душа людини (мислення), на думку Локка, позбавлена вроджених ідеальних структур, ідей, понять, принципів. Він проголошує душу «чистим аркушем», на який лише досвід може внести свої результати. Філософія Локка настільки вплинула на світогляд англійців, що сьогодні часто кажуть: «Для англійців висновки, побудовані на спостереженні, емпірії, означають те саме, що і філософствування». Вплив Локка на світову філософську думку визначається тим, що після нього філософія, відокремлена від здорового глузду, який опирається на дані чуттів, визнається схоластичною і не вартою уваги.
Наслідуючи головні принципи філософії Локка, Джордж Берклі
(1685–1753) XE "Джордж Берклі" послідовно досліджує можливості чуттєвого пізнання дійсності. На основі роздумів про властивості субстанції як носія властивостей речей Берклі робить висновок, що субстанція XE "субстанція" принципово не дана чуттям. Натомість він схиляється до думки, що саме людські чуття виступають основою, субстанцією речей, які сприймаються як сукупність різних властивостей. Усі речі є лише «комплексами наших чуттів». Їх існування можливе виключно завдяки нашій свідомості. Тому для Берклі важливо вирішити проблему, звідки ці «ідеї» виникають у наших думках. Дане питання наштовхує Берклі на необхідність обмеження абсолютності, створеної ним філософської позиції суб’єктивного ідеалізму, вченням раціоналістичного порядку про світ як результат однієї верховної духовної причини — Бога. Тому наприкінці свого життя Берклі починає тяжіти до класичного об’єктивного ідеалізму, взірцем якого він визнавав Платона.
Девід Юм (1711–1776) XE "Девід Юм (1711–1776)" продовжує лінію англійської школи сенсуалізму. На відміну від Локка (який вбачав джерело наших чуттів у реальності поза суб’єктом) та Берклі (який вбачав джерело наших чуттів у духові, або у божестві), Юм вважає, що неможливо довести остаточно ні точку зору першого, ні точку зору другого філософів. Він робить спробу керуватися лише тим, що можна довести емпіричним шляхом, відкидаючи гіпотетичні тлумачення. Тому він визначає, що людина може оперувати лише змістом наших чуттів, а не поняттям про їх субстанцію. Наші сприйняття світу не дають можливості довести ні його існування, ні його відсутності. Така агностична позиція обґрунтовується у відомих творах Д. Юма «Трактат про людську природу», «Дослідження людського розуму» та ін. Усі «духовні сприйняття» він поділяє на два різновиди: перший охоплює більш сильні і визначається терміном «враження», які діють під час бачення; другий — ідеї (уявлення), які він визнає менш сильними і точними. Усі наші ідеї чи враження є копіями чуттєвих комбінацій. Визнаючи за думкою лише здатність розділяти та об’єднувати, Юм стоїть на позиціях чітко окресленого сенсуалізму.
Філософія Просвітництва у Франції формувалася під впливом англійської філософської думки. Зауважимо, що якщо в Англії переважав емпіризм XE "емпіризм" та сенсуалізм XE "сенсуалізм" , то представники французького Просвітництва надавали перевагу раціоналізм XE "раціоналізм" у. Найбільш відомими представниками цього періоду вважають Д. Дідро (1713–1784), XE "Дені Дідро (1713–1784)," Вольтера (Франсуа-Марі-Аруе) (1694–1778) XE "Вольтера (Франсуа-Марі-Аруе) (1694–1778)" , Ж.-Ж. Руссо (1712–1778), Ж. Ламетрі (1709–1751), К. Гельвеція (1715–1771), П. Гольбаха (1723–1789). XE "Ж.-Ж. Руссо (1712–1778), Ж. Ламетрі (1709–1751), К. Гельвеція (1715–1771), П. Гольбаха (1723–1789)."
Дені Дідро відомий як енциклопедист, як представник натуралізму.
У своїх працях він обґрунтовує принципи послідовного матеріалізм XE "матеріалізм" у, згідно з якими єдиною реальністю може бути лише матерія XE "матерія" і рух. У єдиний процес еволюції світу Дідро вміщує існування людини, суспільства. Найбільш відомою є діяльність Дідро зі створення «Енциклопедії наук, мистецтв і ремесел», якій він віддав понад 20 років життя. Уся природа, згідно з поглядами Дідро, постійно рухається та еволюціонує. Усе, що існує, колись виникло і зникне, перетворюючись на щось інше. Різноманітність існуючих матеріальних форм є головною причиною процесуальності світу. Дідро відстоює вчення про єдність матерії та свідомості, висловлює думку, що в потенційному вигляді відчуття є всеуніверсальною властивістю матерії. Свою гносеологічну концепцію Дідро будує, керуючись принципами сенсуалізму (насамперед — локківського). Він виділяє три види пізнання: спостереження, обмірковування, досвід.
Вольтера в історії філософії визнано засновником філософської концепції «суспільної природи людини». Філософію він розглядав як зброю розуму в боротьбі проти антирозумного суспільства. Висуваючи тезу про активну роль суб’єкта, суспільну природу людини, він опирався, передусім, на теорію природного права, створену Локком. Суспільність людини Вольтер розумів як життя людської істоти в суспільстві: діяльність особи відбувається лише через суспільство, конкретні цілі індивідів мають суспільну природу. Виходячи з поняття природної рівності людей, він розумів рівність тільки як рівність політичну, рівність перед законом, державним правом. Соціальну та економічну нерівність він розглядав як основу збереження суспільної рівноваги та нормального розвитку суспільства. Свободу людини Вольтер також розуміє лише як абстрактне право, поняття про ідеальну модель, а не реальність. Свобода може бути розглянута науково лише як свобода волі особистості, а не як природний суспільний феномен. Тому інтелектуальний розвиток особи в його філософії визнається головним здобутком суспільства. Виступаючи проти офіційної церкви, Вольтер постійно глузує над релігійною догматикою. На думку Вольтера, ми не можемо мати знань про природу духовної субстанції, не можемо визначити виникнення душі, не можемо науково пояснити її вічне існування. Визнаючи присутність душі, ми визнаємо наявність маленького божества у людині, яке здатне вносити зміни в чинний природний порядок із суб’єктивних причин, як чисте волевиявлення.
У своїх поглядах на процес пізнання Вольтер здійснює спробу поєднати сенсуалістичний емпіризм з моментами раціоналізм XE "раціоналізм" у.
Найвпливовішим діячем Просвітництва вважають Жан-Жака Руссо. Головною темою праць філософа була доля людини у суспільстві, у якому існує штучна культура XE "культура" , котра заперечує природні властивості окремої особи. Раціоналізм XE "Раціоналізм" XVII–XVIII ст. не приділяв уваги чуттєвій діяльності людини як відокремленій від інтелекту та волі. Руссо першим подає тезу, що чуттєва діяльність, почуття людини є не лише самостійною чи особливою формою суб’єктивності, а й головною формою духовної діяльності. Руссо закладає у філософії підвалини вчення про духовне життя, інстинктивні цілеспрямовані мотиви дій особи. Руссо першим висуває тезу про розвиток інтелекту, який порушує природну гармонію, баланс між здібностями індивіда та потребами організму, послаблює природні сили людини. Згідно з Руссо, головною причиною людських страждань є протиріччя між реальним станом людини та її природними властивостями, між природою людини та суспільними інститутами, між особистістю та громадянством. Джерелом протиріч цивілізації він вважав соціальну нерівність людей, яка виникає з приватної власності на землю, знаряддя праці. Загальний шлях подолання суперечностей суспільства Руссо вбачав у зміні системи освіти, методів виховання.
Просвітительська концепція людини, розуміння людини як механізму виразно розкрита в назві книги Ж. Ламетрі XE "Ж. Ламетрі" «Людина-машина». Ламетрі продовжує ідеї декартівської думки «живої машини». Душа XE "Душа" людини є головним елементом усієї людської машини. Проте, якщо людина і є навіть найдосконалішою машиною, то вона цілком не здатна на творчі дії.
Ключовим поняттям у просвітителів було поняття «людська природа». Так, К. Гельвецій, П. Гольбах XE "К. Гельвецій, П. Гольбах" твердили, що людські вчинки керовані виключно егоїстичним інтересом, що люди, пізнавши закони природи і суспільства, в змозі створити істинно гуманне суспільство на основі принципів свободи, рівності і братерства.
Отже, філософія Нового часу зводить сутність людини до пізнавальної діяльності. Теоретичне пізнання є вищим проявом людської духовності. Основною метою філософії було збільшення влади людини над природою, а також вдосконалення самої людини. Філософія Нового часу створила і логічно обґрунтувала нові методи пізнання, подала цілісну систему знання про світ через узагальнення даних природничих наук.

Філософія Нового часу та доби Просвітництва
(XVII–XVIII ст.)
Розробка та обґрунтування метод XE "метод" ів наукового пізнання:
· індукція XE "індукція" ;

· дедукція.
Формування двох основних методів і на їх основі виникнення протилежних філософських напрямів:

· емпіризму;

· раціоналізму.
Формування поглядів на природу субстанції, на основі яких склалися такі позиції:

· монізм; XE "монізм\;"
· дуалізм XE "дуалізм" ;

· плюралізм.
	Онтологія XE "Онтологія" XE "Онтологія"
	Гносеологія XE "Гносеологія"
	Антропологія XE "Антропологія"

	· Основним поняттям є
субстанція XE "субстанція" .
· Субстанцією почали
вважати природу.
· Сформувалась метафі-
зика як умоглядне
вчення про найзагаль-
ніші види буття XE "буття" -світ,
Бога й душу. Завдяки
поняттю субстанції
чіткішої визначеності
набули матеріалізм XE "матеріалізм" та
ідеалізм XE "ідеалізм" .
· Матеріалізм вважає
субстанцією матерію,
природу.
· Ідеалізм вважає суб-
станцією Бога, душу.
· Під впливом розвитку
науки у цей період
утворюються проміж-
ні між матеріалізмом
та ідеалізмом світо-
глядні форми — де-
їзм, дуалізм, пантеїзм.
	· Предметом гносеології є

не лише пізнання, а й нау-
кове
пізнання XE "пізнання" .
· Виникає поняття «само-
свідомість» (Декарт),

якому приписують пізна-
вальні властивості.
· Йде процес «очищення»
свідомості від усього, що
може викривати процес
пізнання.
· Виділення двох протилеж-
них напрямів:
Емпіризм XE "Емпіризм" (основою пізнання вважає чуттєвий досвід);

Раціоналізм XE "Раціоналізм" (центральна роль у пізнанні відводиться розуму, мисленню);

· Намітилось протистояння
раціоналізму та ірраціона-
лізму.
· Зародження індивідуаліс-
тичної і суспільної теорії
суб’єкта.
	· Вік розуму, віра у
щасливе майбутнє
людства.
· Віра в незмінну при-
роду людини, яка
складається зі схиль-
ностей, інстинктів і
чуттєвих потреб.
· З природи людини
виводилися природні
права.
· Вчення про «природ-
ні права» людини бу-
ло покладено в осно-
ву концепції демо-
кратичної правової
держави, проголоше-
ної в американській
«Декларації прав…»
(1776) і французькій
«Декларації прав лю-
дини і громадянина
(1789).
· Ствердження право-
вої рівності людей.
Народ проголошува-
вся джерелом влади.

Яка людина, така її філософія. Діяти
 Діяти! — ось для чого ми існуємо.
Й. Фіхте
Тема 7. Німецька класична філософія
та марксизм

Основні категорії та поняття: діалектика, абсолют, абсолютна ідея, «річ у собі», простір, час, апріорні форми, категоричний імператив, теза, антитеза, синтеза, антропологія, туїзм, закони діалектики, практика.
Конспективний виклад теми

Розпочнемо пояснення теми із висвітлення феномену німецької класичної філософії, його суті. У німецькій класичній філософії по-новому зазвучала мелодія людських можливостей пізнання. Філософська культура XE "культура" Німеччини кінця ХVІІІ – початку ХІХ ст. підняла на недосяжний рівень теоретичний спосіб філософствування. Німецька класична філософія багата на різноманітні системи щодо роз’яснення Абсолютної Істини та Абсолютної Ідеї — це теоретична система І. Канта, Й. Фіхте, Ф. Шеллінга, Г. Геге​ля. Проте, зауважимо, що всі системи названих філософів можуть досконало поєднатися в одну, єдину, хоч і часом суперечливу систему, в якій кожна наступна доповнює попередню. Німецька класична філософія побудована на ідейних здобутках новоєвропейської філософії; окрім того, вона увібрала в себе найважливіші моменти європейської філософії, зуміла піднести на вищий рівень основні проблеми філософів попередників. Усіх представників німецької класичної філософії об’єднує розуміння ролі філософії в історії людства і в розвитку світової культури. Мислителі цього періоду вважали, що філософія XE "філософія" покликана критично пізнати людську життєдіяльність, зробити предметом спеціального філософського дослідження людську історію і людську сутність. Так, Кант, Фіхте, Шеллінг, Гегель бачать філософію як чітко систематизовану науку, але науку специфічну. Представники німецької класичної думки надали філософії вигляду широко розробленої та диференційованої спеціальної системи дисциплін, ідей, понять та категорій. Німецька класична філософія є високо професійною, надзвичайно абстрактною та узагальненою системою філософського освоєння дійсності. Вона розробила цілісну діалектичну концепцію розвитку, виробила певні загальні принципи підходу до проблеми історичного розвитку, запропонувавши досліджувати його науково-теоретичними засобами і виділивши деякі його загальні закономірності. Розглядаючи проблему людини, німецька класична філософія концентрує увагу навколо принципу свободи та інших гуманістичних цінностей.
Враховуючи основні риси німецької класичної філософії, можна виділити також і основні ідеї, проблематику, дослідження яких перебуває в центрі уваги періоду розвитку світової філософії: проблема науковості філософії, проблема активності суб’єкта, проблема відродження гуманного ставлення до людини, проблема історичного прогресу.
Філософи Німеччини в основу всіх знань поставили людську активність, людину, яка прагне бути вільною; в основу всього світу — розвиток, а саме розвиток пізнання XE "пізнання" , що відбувається завдяки руху від неусвідомленого до усвідомленого. У вирішенні проблеми пізнавальних можливостей людини німецька класична філософія окреслює проблему тотожності буття XE "буття" та мислення. Центральним питанням у даній проблемі є питання активності суб’єкта пізнання. Суб’єкт пізнання завжди взаємодіє з об’єктом пізнання. Суб’єкт постійно саморозвивається, саморухається, а причиною і поштовхом до саморозвитку є суперечність, яка розв’язується всередині суб’єкта чи об’єкта. Зауважимо, що суперечність є загальним джерелом буття, а окрім того і умовою пізнання буття. Розуміння та розкриття суперечностей досконало викладено в системі Гегеля. У Гегеля та інших філософів німецької класичної філософії абсолют сприймається як певний процес, логічно запрограмований і цілеспрямований, який можна побачити в емпіричній реальності.
Засновником німецької класичної філософії є Іммануїл Кант
(1724–1804). XE "Іммануїл Кант" У його творчості виділяють два періоди: докритичний і критичний. У докритичному періоді Канта цікавить астрономія, він займається переважно природничими проблемами. У другому періоді — критичному, Кант ставить перед собою завдання пояснити проблему теорії пізнання. Саме в цей період і були написані знамениті праці Канта: «Критика чистого розуму», «Критика практичного розуму», «Критика здатності судження». У них філософ вдається до критики «розумової здатності взагалі… і, отже, розв’язання питання можливості чи неможливості метафізики взагалі й визначення як її джерел, так і обсягу та меж», ставить перед собою завдання провести критичний аналіз усієї попередньої філософії. Предметом своєї філософії Кант вважає специфіку суб’єкта, який пізнає і визначає спосіб пізнання та контролює предмет знання. Кантівське вчення пояснює те, що не думка узгоджується з предметом, а предмет з думкою, тобто предмет є не вихідним, а кінцевим продуктом пізнання. Відповідно повнота людської уяви залежить від рівня досвідного знання: «не пізнання спрямоване на предмети, а предмети на пізнання». Пізніше це твердження стали називати «коперніканським переворотом» у філософії. «Будь-яке людське пізнання починається зі споглядання, переходить від нього до понять і закінчується ідеями». Джерелом достовірних знань є незалежні від досвіду апріорні чуттєві і розсудкові форми мислення. Якщо філософи Нового часу вважали, що розум всесильний, його можливості безмежні, то Кант, вивчаючи межі раціонального пізнання, доходить висновку про обмеженість розуму сферою людської діяльності, мораллю та релігією. Перш ніж пізнавати світ, потрібно пізнати своє пізнання, встановити його межі і можливості. Усі знання, як стверджує Кант, походять із чуттєвого досвіду. Філософ вважає, що людський розум пізнає не річ саму по собі, а явища речей, результат їхньої дії на органи чуття людини, тобто феномени (від грец. phainomenon — те, що являється, само себе «показує»). А суть речей, їхні якості, властивості, взаємовідношення поза свідомістю суб’єкта, людина не знає і не зможе дізнатися. Вони стають для людини «речами у собі» — ноуменами (від грец. noumenon — недосяжне для пізнання). «Речі у собі» трансцендентні, вони існують поза межами простору і часу. Щоразу як ми пізнаємо речі, ми наближаємося до їхньої сутності, але це тільки так нам здається, а насправді сутність речей постійно віддаляється від нас. Отож, скільки б ми не пізнавали речі, явища, вони матимуть у собі щось таке, що ще не пізнане, його неможливо визначити ні на досвіді, ні раціональним шляхом, ні чуттєво. Стверджуючи, що людина не в змозі пізнати істинну сутність речей, Кант виступає як агностик. Але в той же час він зазначає, що людина може і повинна вірити в те, що недосяжне розуму. Вірити в Бога, свободу, красу, добро, кінечність та нескінченність світу та інше. Отже, на підставі звуження меж розуму, а розширення меж віри випливає знаменита теза І. Канта: «Мені довелося окреслити межі розуму, щоб звільнити місце для віри».
Особливо значні відкриття Кант зробив у сфері моралі. Оскільки основним завданням моралі є вирішення питання, що є добро, а що є зло, Кант вважає, що немає і не може бути ніяких точних і готових відповідей на ці питання. Вони залежать від рішень самої людини. Саме вона визначає, як їй чинити, і сама несе за це відповідальність. Зауважимо, що кожна відповідальна особистість, роблячи будь-що, повинна зважати на свої діяння так, наче від неї залежатиме доля всього Всесвіту. Вустами Канта було сказано моральне правило, за яким повинна жити кожна людина: «Чини так, щоби максима твого вчинку в будь-який момент могла вважатися принципом загального законодавства». (Максими — це суб’єктивні засади, вони становлять цінність вчинку, вони мають бути такими, щоби були прийнятими для всіх розумних істот). Розум як обов’язок підлягає своєму власному законодавству. Він автономний, тобто є законом самого себе. Людина, поважаючи себе, повинна поважати ще й іншу особу, тому інше формулювання категоричного імперативу звучить так: «Чини так, щоби людство — як у твоїй особі, так і в особі кожного іншого — у будь-який момент було для тебе разом з тим і метою, але ніяк не просто засобом». Своєю етикою Кант відкрив найглибинніший пласт євангелістської моралі — моралі, яка ґрунтується на вільному виборі. Кантівський категоричний імператив XE "категоричний імператив" надає людині свободу і, разом з тим, у сукупності створює всезагальний закон для суспільства.
Дещо інших поглядів на поняття «речі в собі» та «речі для нас» дотримувався відомий німецький філософ Йоган Готліб Фіхте (1762–1814 XE "Йоган Готліб Фіхте (1762–1814"). Він прагнув перетворити критичний метод XE "метод" Канта в суб’єктивний ідеалізм. Реальність Фіхте розуміє як єдність суб’єкта та об’єкта. При цьому, зауважимо, філософ відводить головну роль суб’єкту, вибудовуючи концепцію «суб’єктивного суб’єкт-об’єкта». Творча діяльність людини направлена на свободу. («Діяти! Діяти! — ось для чого ми існуємо»). За Фіхте всі люди свобідні, кожна людина повинна пам’ятати про свободу іншої людини. «Ми вільні, але маємо обов’язки». Обов’язок зводиться до розуміння свого місця у світі, свого призначення — бути корисним суспільству. Девіз Фіхте — «Чини завжди згідно зі своїм призначенням». Згідно із вченням філософа, усім потрібно розуміти не тільки мету свого життя, але й мету народу, нації і допомагати їх реалізувати. Якщо людина діє саме так, то вона живе морально.
Неможливо обминути при характеристиці німецької філософії постать Фрідріха Вільгельма Йозефа Шеллінга (1775–1854). XE "Фрідріха Вільгельма Йозефа Шеллінга (1775–1854)." Тезисно подамо його вчення. Значну увагу Шеллінг приділяє вивченню природи, яку називає космічним організмом із «світовою душею», у якій проходить розвиток завдяки динамічній єдності протилежностей. В основі всього сущого лежить єдина жива сила. У своїй праці «Система трансцендентального ідеалізму» Шеллінг пояснює як духовне, в процесі розвитку природи, стає об’єктивним. При цьому головним постає «інтелектуальна інтуїція XE "інтуїція" », а не умовивід і доказ, як форми розумного пізнання. Шеллінг ототожнював дух XE "дух" і природу. «Природа має бути видимим духом. Дух — невидимою природою. Отже, тут, у цій абсолютній тотожності духу в нас і природи поза нами, має розв’язатися проблема: як можлива природа поза нами». Абсолютний розум містить у собі суб’єктивне і об’єктивне, які в ньому є тотожними, вічними і досконалими, але в реальному світі вони розділені, множинні, розвиваються в часі і перебувають у русі. Кожна річ визначається тим, наскільки в ній переважає Абсолютне. «Усе, що існує, є саме в собі Єдине». Зауважимо: дещо пізніше під впливом ідей романтизму Шеллінг відходить від концепції «філософії тотожності» і стає на позиції «філософії одкровення», тим самим закладаючи основу для екзистенційної філософії.
На відміну від Канта, Георг-Вільгельм Фрідріх Гегель (1770–1831) XE "Георг-Вільгельм Фрідріх Гегель (1770–1831)" — послідовний ідеаліст, а саме об’єктивний ідеаліст. Природа для Гегеля — це буття XE "буття" мислячої субстанції, котру він називає Абсолютною ідеєю. Вихідним пунктом у Гегеля постає мислення. У своїй філософії він ставить завдання з’ясувати процес розвитку думки, Абсолютної ідеї в різних формах її перетворення. Філософія Гегеля характеризується ідеалістичною діалектикою, для якої важливим є не розвиток матеріального світу, а саме розвиток поняття. Гегель розвинув вчення про закони і категорії діалектики. «Діалектикою ми називаємо вищий розумний рух, у якому такі цілком окремі видимості переходять одна в одну через самих себе завдяки тому, чим вони є». Основними законами діалектичного розвитку Гегель називає закон XE "закон" єдності і боротьби протилежностей, закон взаємного переходу кількісних змін в якісні, закон заперечення заперечення.
Усі три основні закони діалектики мають універсальний характер дії, тобто вони проявляються в усіх сферах буття XE "буття" : і в матеріальному, і в духовному світі. Саме завдяки цим законам діалектики відбувається чітке розмежування діалектичного і догматичного способів мислення і розуміння світу. Всі три закони діалектики рівноцінні, оскільки всі вони універсальні і характеризують розвиток в одній і тій же площині. Однак серед цих законів закон XE "закон" єдності і боротьби протилежностей займає особливе місце і виступає як причинний по відношенню до інших законів діалектики і зумовлено це тим, що цей закон пробує дати відповідь на запитання: чому відбувається розвиток буття XE "буття" ? Тоді як два наступних закони діалектики характеризують механізм розвитку і дають загальну відповідь на запитання: як відбувається розвиток?

Закон єдності і боротьби протилежностей розкривається через систему понять: «єдність», «боротьба», «тотожність», «відмінність», «протилежність», «суперечність», «розв’язання суперечностей».
Поняття єдності протилежностей має такий зміст: протилежності існують завжди у взаємозв’язку, вони взаємозумовлюють одна одну. Самостійної протилежності не існує, протилежності взаємозаперечують одна одну. Формою існування протилежності є негативне. Отже, боротьба протилежностей означає їх взаємознищення.
Протилежності проходять етап виникнення, етап розвитку і етап розв’язання, зникнення. Етап виникнення суперечностей означає, що відбувається розв’язання якихось типів суперечностей, які вже існували, вони зникають внаслідок цього розв’язання, але їх зникнення одночасно є процесом виникнення нових суперечностей. Тому розуміння терміну «виникнення суперечностей» слід розуміти не так, що раніше суперечностей взагалі не було і лише на якомусь проміжку часу вони виникли. Новий тип суперечностей і виникає як результат та підсумок розв’язання попередніх суперечностей. Тотожність це і є відношення співпадання властивостей та ознак, характеристик двох або більше предметів або одного і того ж предмета з самим собою. Проте в дійсності виявляється, що абсолютно тотожних предметів і явищ не існує. Вони різняться між собою. Ці відмінності між речами мають не лише зовнішню форму, а виявляється, що кожний предмет всередині самого себе теж має неспівпадаючі характеристики. З одного боку, він є тотожним самому собі, залишається самим собою, а з другого боку — він постійно відрізняється від самого себе, змінюється.
Діалектична суперечність — таке суттєве відношення протилежних елементів всередині предмета, в якому здійснюється конкретна тотожність цих елементів і яке робить дану систему саморухомим цілісним. Закон єдності і боротьби протилежностей розкриває один із можливих варіантів відповіді на запитання: що є рухомою силою розвитку? Джерелом розвитку є внутрішні тенденції, які притаманні всім без винятку матеріальним і духовним утворенням і які перебувають між собою в єдності та взаємозапереченні, і саме це відношення заперечення однієї протилежності іншою і є тим, що рухає світом.
Сутність закону переходу кількісних змін у якісні полягає в тому, що зміна якості об’єкта чи процесу відбувається тоді, коли накопичення кількісних змін досягає певної межі. Цей закон розкриває механізм розвитку. Зміст і характер його дії розкривається через категорії «якість», «кількість», «властивість», «міра», «стрибок».
Якість — це внутрішня визначеність об’єкта, у якості поєднуються суттєві властивості, які відрізняють об’єкт від інших об’єктів. Внутрішня визначеність і властивості постійно взаємодіють між собою. Властивості об’єкта відображаються людською свідомістю. Якість — це ступінь розвитку властивостей об’єктів. Якість об’єкта завжди зумовлена певними кількісними характеристиками. Кількість — це зовнішня визначеність предмета, яка подається у величинах та числах. Є ще одна філософська категорія, що виражає діалектичну єдність якісної і кількісної визначеності об’єктів і процесів — це міра. В інтервалі міри кількісні характеристики можуть змінюватись до певної межі, за якою зміна кількості спричиняє зміну якості об’єкта, процесу або навпаки. Перехід від старої якості до нової позначається категорією «стрибок». Є «стрибки» швидкі («вибухові») і поступові. Для розкриття механізму дії закону переходу кількісних змін у якісні велике значення має застосування загальнонаукового системного метод XE "метод" у пізнання об’єктів і процесів будь-якої природи. Зміст системи полягає у тому, що всі її структурні елементи перебувають у певних зв’язках і відношеннях один щодо одного і це створює єдність і цілісність. Якісна визначеність предмета пов’язана не лише з кількістю, а й з іншими типами детермінації (причинно-наслідкова залежність) (наприклад, є структурна якість, системна якість тощо).
Закон заперечення заперечення відображає об’єктивний, закономірний зв’язок, спадковість між тим, що заперечується і тим, що заперечує. Цей процес відбувається як діалектичне заперечення старого й утвердження елементів нового, тобто у новому є старе, але в перетвореній формі, в «злитому» вигляді. Основою цього закону є суперечність. Спосіб діалектичного заперечення має бути таким, щоб було видно спадкоємність старого з новим. Яскравим прикладом зв’язку старого з новим є вся історія суспільного розвитку. Цікавим є заперечення в мисленні: людина сама визначає, що затримувати при запереченні, а що відкидати, які елементи знищувати, а які залишати для подальшого розвитку. Формами діалектичного заперечення є: зближення, злиття, обмеження, скасування, удосконалення, конвергенція, критика, самокритика, реформа, соціальна революція тощо. Метафізичне заперечення — це відкидання, знищення без збереження корисного, без зв’язку того, що є позитивним.
Закон заперечення заперечення — це широко діючий закон розвитку природи, історії та мислення. Як же відбувається розвиток: по прямій чи по кривій лінії? Якби не було зв’язку старого і нового в процесі розвитку, не було б спадкоємності і старе знищувалося б, то розвиток можна було б зобразити графічно як пряму лінію. Проте в новому зберігається старе, його елементи повторюються в новому на вищій основі, то це означає, що розвиток іде по спіралі. Цей закон виявляється в повному своєму обсязі лише в тому разі, коли відбувається повний цикл розвитку, коли мають місце три ступені в процесі розвитку: теза — антитеза XE "антитеза" — синтеза (Гегель).
Заслугою Гегеля є те, що він весь природний, історичний і духовний світ подав у вигляді процесу, тобто у вигляді руху, зміни, перетворення та розвитку. Цей процес він відобразив ідеалістично. Гегель XE "Гегель" вважав, що не залежно від нас існує Абсолютна ідея — як розумне мислення. Вона становить першу основу світу. Абсолютна ідея XE "Абсолютна ідея" існує вічно, все охоплює, все породжує, все залучає в поле своєї діяльності. Абсолютна ідея витворює реальність із самої себе і водночас включає все у саму себе. Будучи постійно єдиною та всеохоплюючою вона весь час збагачується, наповнює свій зміст. Зауважимо, що Абсолютна ідея постійно розвивається і на певному етапі породжує природу, котра відповідно породжує «суб’єктивний» дух, котрий проявляє себе в людині, в мистецтві, релігії і на найвищому щаблі розвитку — у філософії. Мистецтво, за Гегелем, — це безпосередня форма знання Абсолютної ідеї. Релігія XE "Релігія" своїм джерелом одкровення має Бога, а філософія XE "філософія" є вищою сходинкою розвитку Абсолютного духу, повним розкриттям істини, яка вміщує в собі мистецтво та релігію. У філософії ідея пізнає себе саму, вона піднімається до «чистого принципу», з’єднує кінець Абсолютної ідеї з її початком. Якщо, за Гегелем, філософія XE "філософія" — це світ, охоплений думкою, а сам світ є Абсолютною ідеєю, то постає «бажане завершення» розвитку Абсолютної ідеї. У гегелівській філософській системі Абсолютна ідея XE "Абсолютна ідея" переживає різноманітне та складне життя. Ця система побудована на основі тріади: теза — антитез XE "антитез" а — синтеза. Тріада робить гегелівську філософську систему строгою, чіткою, з одного боку, а з іншого — дозволяє Гегелю показати поступовий характер розвитку світу, використати енциклопедичність знання.
Обґрунтовуючи ідею розвитку, Гегель подає основні закони діалектики, діалектики як процесу пізнання, яке прагне осягнути істину, яка, зауважте, є також процесом, а не раз і назавжди даною, абсолютно правильною відповіддю. На підтвердження сказаного використаємо цитату Гегеля: «Істина XE "Істина" не є викарбувана і покладена до кишені монета. Вона — процес». «Істина XE "Істина" — це ціле. Але це така сутність, яка здійснюється лише шляхом розвитку». Теорія пізнання у Гегеля співпадає з історією пізнання: кожен з історичних рівнів пізнання, розвитку науки подає «картину абсолютного», але ще обмежену, неповну. Кожен наступний рівень багатший і конкретніший від попереднього. Він зберігає в собі все багатство попереднього змісту і відкидає попередній рівень, але так, що не втрачає нічого цінного із нього. Таким чином, Гегель XE "Гегель" розробляє діалектику абсолютної та відносної істини. Проте поряд із цінним у вченні Гегеля є свої недоліки. Так, філософська система Гегеля вміщує думку про початок і кінець розвитку Абсолютної ідеї, а це суперечить діалектичній ідеї розвитку як вічного і нескінченного. Окрім того, коли Гегель веде мову про матерію, то він підходить до її розвитку не діалектично, він не бачить її розвитку у часі, тому що вважає, що все, що проходить в природі, є результатом матеріалізації ідеї і її відчуження. Гегелівський діалектичний метод виявився зверненим в минуле, так як був підпорядкований вимогам філософської системи, яка відображала шлях, який вже людство пройшло: дійсність у Гегеля виявилась кінцевим рівнем розвитку Абсолютної ідеї. Ці суперечності намагалися вирішити пізніше К. Маркс та Ф. Енгельс розробивши нову форму діалектики — матеріалістичну діалектику. Запам’ятайте! Маркс на відміну від Гегеля стверджував, що діалектика XE "діалектика" виступає універсальним законом розвитку природи та законом суспільного розвитку. Тільки після цього вона може розглядатися як закон XE "закон" мислення, оскільки мислення — це відображення природного і соціальних процесів.
У праці «Філософія історії» Гегель пояснює історію розвитку людства, ставить завдання пояснити зміст історії, роль видатних особистостей в історії. Історія для Гегеля носить закономірний характер. Люди, які хочуть досягнути своєї мети, здійснюють історичну необхідність, самі цього не підозрюючи. Видатні особистості виступають втіленням духу свого часу. Смисл світової історії, як зазначає Гегель, — це прогрес в усвідомленні свободи — прогрес, який ми повинні пізнати в його необхідності. Людині у філософії історії Гегеля відведено мало місця. Особистість є лише фрагментом розуміння Абсолютної ідеї. Гегель XE "Гегель" і себе вбачає розпорошеним у потоці Абсолютного духу. Будь-яка особистість у своєму духовному розвитку відтворює цілісний духовний розвиток людства.
Заслугою Гегеля є те, що він поглибив та розширив зміст поняття «діалектика» в тому значенні, що діалектика скеровує істинне пізнання і вносить у зміст науки, як принцип, внутрішній зв’язок і необхідність. Гегелівська філософія окрім того, що вона є об’єктивним ідеалізмом, є ідеалізмом логічним, оскільки в ній немає ірраціональних чинників. Філософська система Гегеля є еволюційною, оскільки кожен новий ступінь у розвитку змінюється іншим, вищим ступенем, і щораз більш удосконаленим та розмаїтим. Водночас у гегелівській системі має місце один недолік — розкриття процесу пізнання за законами діалектичного мислення ніяк не узгоджується із поясненням Гегелем закінченої системи пізнання природи та історії. Видатний мислитель-ідеаліст, котрий так твердо стояв на позиціях об’єктивного ідеалізму, як не дивно, наче сам підготував ґрунт для розвою матеріалізм XE "матеріалізм" у.
Людвіг Андреас Фойєрбах (1804–1872) XE "Людвіг Андреас Фойєрбах (1804–1872)" був першим філософом, який піддав критиці філософську систему об’єктивного ідеалізму Г. Гегеля. Л. Фойєрбахові більше імпонувала позиція XE "позиція" французьких матеріалістів
XVIII сторіччя, тому і визріла у нього антитеза «абсолютному ідеалізму» — антропологічний матеріалізм. Проте Фойєрбах не зводить будь-яку реальність до механічного руху і розглядає природу не як механізм, а як організм. У центрі філософії Фойєрбаха не абстрактне поняття матерії, а людина як психофізична єдність, єдність душі і тіла. Тіло, за Фойєрбахом, становить сукупність людського «Я». Дух і тіло — дві сторони тієї реальності, що називаються організмом. Людська природа, таким чином, у Фойєрбаха тлумачиться переважно біологічно, а окремий індивід для нього є не історично-духовним утворенням, як у Гегеля, а ланкою в розвитку людського роду. Як конкретний індивід людина має розум, волю, серце. Завдяки людині Фойєрбах намагається звести все надприродне до природи, а все надлюдське — до людини. Людська істота не є ні матеріалізм XE "матеріалізм" ом, ні ідеалізм XE "ідеалізм" ом, ні фізіологією, ні психологією, вона лише антропологія. Фойєрбах стверджує, що не Бог створив людину, а людина створила Бога. Божественна сутність — це людська сутність, яка звільнена від індивідуальних меж, об’єктивована, а потім — обожественна, сприйнята як потойбічна сутність, тобто як Бог. «Бог — це сльоза любові, яка впала у найпотаємнішу глибину людської душі…». Фойєрбах намагається створити свою релігію, в якій замість культу Бога пануватиме лише людина і любов, це буде релігія любові людини до людини. «Моєю першою думкою був Бог, другою — Розум, третьою і останньою — людина»; «Найбільшим Богом для людини є сама людина». Цим самим Фойєрбах намагається утвердити індивідуальність реальної людини, обґрунтувати людське життя в постійному прагненні до щастя. Дійсна мораль, писав він, «не знає ніякого власного щастя без щастя чужого, не знає й не хоче ніякого ізольованого щастя, відокремленого й незалежного від щастя інших людей ... вона знає лише товариське, загальне щастя». Звернення до проблеми людського щастя є великим позитивом у філософії Фойєрбаха. Для нього людина — це світ почуттів, емоцій, настроїв, переживань, роздумів. В житті для людини важливим є любов, дружба, відданість. Багатоманітні суспільні зв’язки, що виникають між людьми, філософ розглядав як міжособистісні, як відносини між «Я» і «Ти» (принцип туїзму). Розбіжності інтересів, що виникають у процесі суспільної діяльності та спілкування людей між собою, долаються загальним почуттям любові людини до людини. Любов у соціальній концепції Л. Фойєрбах XE "Л. Фойєрбах" а постає як найвищий вияв дійсно людської чуттєвої природи, як принцип організації соціального, як найдосконаліший механізм регулювання суспільних відносин. У теорії пізнання Фойєрбах на місце раціонального пізнання ставить чуттєве, стверджуючи, що у людських почуттях криється таємниця світу. «Почуттями ми читаємо книгу природи, але розуміємо її не почуттями». Проте роль розуму не в тому, щоби вносити порядок і взаємозв’язок у світ досвіду, а в тому, щоби встановити відношення причини і наслідку між явищами, тому що ці відношення існують фактично, почуттєво. Обґрунтований Л. Фойєрбахом антропологічний принцип закладає початок дослідженню індивідуального буття XE "буття" людини в суспільстві, її чуттєвого ставлення до іншої людини. Пізніше цю проблематику розглядатимуть представники таких напрямів, як філософська антропологія XE "антропологія" , філософія життя, феноменологія, екзистенціалізм XE "екзистенціалізм" .
Заслугою Фойєрбаха є те, що він помітив, як німецька класична філософія високо піднесла духовну реальність, збудувавши разом з тим недосяжні палаци думки, а це стало водночас перешкодою в пізнанні людського світу, тому він намагається людське повернути людині, опустити її з висот піднебесних на землю. Якщо в розумінні природи Фойєрбах матеріаліст, то в розумінні історії — ідеаліст.
У 40-х р. XIX ст. з’являється новий напрям, відомий усьому світові як марксизм. Марксизм — це вчення Карла Маркса (1818–1883) XE "Маркса (1818–1883)" та Фрідріха Енгельса (1820–1895), котре сформувалося за період їхнього життя. Марксизм виникає в руслі закладеної ще Декартом та Локком традиції новоєвропейської раціональності з її глибокою повагою до математичного досвіду. На філософію марксизму здійснили вплив два напрями: гегельянське прагнення до панлогізму з його раціональною концепцією строго логічно-закономірного історичного процесу та утопічний соціологізм з його романтичною спрямованістю на рішуче та швидке встановлення абсолютної справедливості шляхом радикальних змін всіх суспільних відносин. Марксизм формується як вчення, яке включає в себе теорію взаємозв’язку економічних законів, соціальних інститутів і способів мислення, тісно пов’язаних із політичною економією. Фундаментальною працею Маркса вважається «Капітал», в якому розробка філософських ідей здійснюється на матеріалі аналізу економічних відносин буржуазного суспільства.
Головним завданням Маркса було створення наукової теорії соціально-історичного процесу, тобто розробка науки про суспільство. Для створення такої науки було необхідно віднайти галузь дійсності, яка б могла слугувати емпіричною базою. Такою всезагальною і об’єктивною характеристикою людського суспільства Маркс XE "Маркс" пропонує вважати працю. Але в умовах капіталізму вона стає відчуженою. Основною категорією у філософії марксизму є практика. Практика розуміється як матеріальна діяльність, від якої залежить різного роду діяльність. Від практики залежить суспільна свідомість XE "свідомість" . Головною темою філософствування у вченнях Маркса постає природна людина, наділена природними силами, життєвою енергією, має задатки та здібності. Універсальність людини закладена в її суспільній природі, людина істота суспільна. Виробництво, праця розглядаються у марксизмі як головна причина, яка породила саму людину і визначила основну лінію розвитку її історії. Для Маркса бути людиною означає працювати, відмова від праці — це відмова від своєї сутності. Зауважимо, це те ж саме, що для Сократа відмова від блага, а для Декарта — від мислення.
Своєю заслугою К. Маркс XE "К. Маркс" вважав створення матеріалістичного розуміння історії, за яким хід історії зумовлюють економічні відносини. Хід історії не залежить від свідомості людини. Марксизм формується як вчення, яке включає в себе теорію взаємозв’язку економічних законів, соціальних інститутів і способів мислення у поєднанні з політичною економією. (У наступній темі «Філософія господарювання» буде проведено детальніший виклад вчення Маркса)

Отже, німецька класична філософія, увібравши в себе провідні теорії своїх попередників, надала їм нового обґрунтування та вирішення. У філософії німецьких мислителів досліджувалась не лише людська історія, а й людська сутність. Ними розроблена цілісна система діалектики як метод XE "метод" у пізнання природи й реальності. У процесі поглиблення абсолютизації пізнавальної діяльності німецька класична філософія відкрила людству принцип історизму, принципові можливості особистості, логіку розв’язання суперечностей.
Німецька класична філософія
(XVIII – перша половина XIX ст.)
Зміщення центру дослідження від об’єкта до суб’єкта, від природи
 до історії та культури.
Переосмислення самого суб’єкта:

· суб’єкт , як творча діяльність (Кант);

· суб’єкт, як дух, що перебуває в історичному розвитку (Гегель);

· суб’єкт на рівні відношення між «Я» і «Ти» (Фойєрбах);

· суб’єкт, як людство, яке здійснює історичний поступ на основі практичної діяльності (Маркс).
Іммануїл Кант (1724–1804)
· Засновник німецької класичної філософії.
· Його філософія — перехідна ланка між раціоналізмом Просвітництва і романтично забарвленою філософією XIX ст.
· Завдяки трактуванню розуму як творця, конструктора дійсності (об’єкта), Кантом була подолана суперечність емпіризму та раціоналізму.
· Обґрунтував автономію волі людини, непідлеглість моральності зовнішнім чинникам, завдяки чому сфера людської діяльності була винесена за межі природної детермінації.
· Розрізняв три здатності людини: чуттєве споглядання, розсудок і розум.
· Вимагав ставлення до людини як до мети, як до сущого, яке має мету у собі.
· Теорія пізнання Канта стає ядром раціональної метафізики і дає фундаментальні передумови знання без яких неможливе навіть емпіричне знання.
Георг Гегель (1770–1831)
· Творець найрозгорнутішої, найобґрунтованішої системи ідеалістичної діалектики.
· Переосмислив співвідношення розсудку і розуму.
· Головним поняттям його філософії є поняття абсолютної ідеї.
· Основні частини філософської системи Гегеля — логіка, філософія природи і філософія духу, до яких безпосередньо приєднуються (філософія права, філософія історії, естетика, філософія релігії, історія філософії).
· Вперше сформулював принципи ідеалістичної діалектики: перехід кількісних змін у якісні, взаємопроникнення протилежностей; закон заперечення заперечення.
· Гегелівська діалектика XE "діалектика" — це вчення про розвиток взагалі, а гегелівська філософська система заперечує загальність розвитку, у цьому і полягає глибока суперечність між його філософською системою та діалектичним методом.
· За Гегелем пізнання — це історичний процес і тому істина XE "істина" не є раз і назавжди даним, готовим наслідком пізнання, вона теж розвивається, змінюється.
· Гегель завершує всю європейську класичну філософію й переважно філософію пізнання.
Людвіг Фойєрбах (1804–1872)
· Відбувається поворот до людини, через це Фойєрбах є свого роду містком між класичною і після класичною філософією.
· Бог — це сутність людини, перенесена на небо і протиставлена їй.
· Подолання релігійного відчуження.
· Філософія антропологізму, оскільки людина проголошується основним предметом філософії.
· У Фойєрбаха людина постає як родова істота, тобто як істота, наділена рисами, притаманними людському роду взагалі.
· Родовими рисами вважав мислення (розум), волю і чуттєвість (серце).
· Основою філософської антропології є матеріалістичне вчення про природу.
· Відстоював положення про безперервний зв’язок матерії та руху.
Карл Маркс (1818–1883)
· Відстоював і підняв на високий щабель матеріалізм XE "матеріалізм" .
· Зробив спробу матеріалістичного тлумачення людини не як природної, а як практичної і, отже, культурно-історичної істоти.
· Взявши практику за основу відношення людини і світу, Маркс відкрив нові перспективи для матеріалістичного витлумачення проблем історії та культури, освіти і свободи, практичної діяльності й пізнання.
· Розглядав пізнання як суспільне явище.
· Стрижнем соціальної філософії Маркса є концепція базису і надбудови, де базисом проголошувалися економічні відносини, а надбудовою — політичні, правові, релігійні структури та ідеологія.
· Констатував відчуження людини в сучасному йому суспільстві.
· Філософія Маркса, з одного боку, вкладається в контури традиції німецької класичної філософії, а з іншого — постає як некласична (інтерпретація філософії як ідеології).
Філософія, як цілісне споглядання є справою не людини, а людства, яке ніколи не живе абстрактно, або суто логічною свідомістю, а розкриває своє духовне життя в усій повноті і цілісності його моментів.
П. Юркевич
Тема 8. Особливості розвитку української
філософської думки

Основні поняття та категорії: Слово, Божа Премудрість, притча, софійність, антропоцентризм, кордоцентризм, романтизм, бароко, антеїзм, «філософія серця», «філософія трагедії», душа, «споріднена праця».
Конспективний виклад теми

У попередніх темах ми розкрили особливості розвитку світової філософії, а тепер спробуємо розглянути українську філософію, котра, як і будь-яка форма філософії, відображає національну своєрідність своїх творців. Українська філософія є давнім феноменом, початки якого сягають глибини віків.
Розвиток української філософії спробуємо розглянути через її проблематику. Тут відразу варто зауважити, що основна проблематика української філософії тісно пов’язана з проблемою людини, у той час як світоглядною формою, звичайно, була релігія XE "релігія" , а основним змістом — людина. Через ставлення до Бога людина сконцентровує все у собі, оскільки для неї завжди найбільш цікаве й суттєве — це вона сама. Бог для українця виступає дзеркалом, у якому він себе пізнає. Хоча природа викликала в українця малий інтерес, все ж таки на початку свого зародження і розвитку в українській філософії слід виділити також і цю проблему: «людина — природа».
Зауважимо, що світогляд давніх слов’ян — міти, вірування, звичаї, обряди — це своєрідний спосіб розуміння природної дійсності і людського життя. Світ уявлявся слов’янам-язичникам як єдиний живий космос, що охоплював усі частини видимої ним природи. Найвищі духовні цінності нашої культури виражалися у символічній формі. З давніх-давен Сонце і Небо, Місяць і Зорі, Вогонь і Вода, Колесо і Хрест, Віще Дерево і Віщий Ворон і багато інших предметів ставали символами, чуттєвими уособленнями духовних сил, які, так чи інакше, входили в сферу культурної діяльності людини, її практично-духовного освоєння світу. Прикладом цього є «Велесова книга», яка засвідчує велич духу русичів, їх вірність поглядам та діянням предків.
Введення християнства в Київській Русі не поклало край розвиткові мітологічної свідомості давніх слов’ян, але на перший план тепер виходить проблема «людина — Бог», де Бог займає місце безособистісного космосу, первообразу та вищої істоти. Усі києворуські мислителі твердили, що любов до Бога є істинна філософія XE "філософія" , адже вона вчить людину, як «завдяки справам» уподобитися Богу. Тут варто зауважити, що проблема природи не відмерла, а увійшла в проблему «людина — Бог». У межах «моделі світу», що сформувалася на ґрунті мітологічних уявлень, світ людини виступає як світ природи. Не лише людина осмислює себе нероздільною з природою, а й світ божий постає для неї як реально існуючий у природі. Природа не протистоїть Богові, Бог не творить природу, а упорядковує її. Християнство поділяло світ на наявний і бажаний. Оскільки, за догматами християнства, світ створений з нічого, то він може в ніщо й перетворитись. Тим самим природа позбавляється самостійної цінності. Людина покликана володіти природою. Але, підкреслюючи протиставлення двох світів, мислителі все ж намагалися максимально пом’якшити розірваність світу. Акцент переноситься на ідею причетності земного до божественного як творіння — до творця. Таким чином, світ земний в одних творах зображується як світ зла («Києво-Печерський патерик» Феодосія Печерського), в других творах світ співпричетний до добра, що з’єднає цей світ з його творцем, («Шестиднев» Іоанна Болгарського, «Повчання» Володимира Мономаха), а в третіх — добро і зло розглядається в діалектичному зв’язку з досвідом («Моління Даниїла Заточника»).
Варто також зауважити, що в руслі проблеми «людина — Бог» києворуські мислителі шукали шлях до пізнання істини, яка була єдиною, всеохоплюючою, давно встановленою і викладеною в «богонатхненних» книгах. Пошук істини, до чого спрямовується пізнання, полягає у витлумаченні тексту з тим, щоб пробитися крізь товщу таємниць, згодом, символів. Істина XE "Істина" не відбиває реального ходу земних справ, зміст її визначається божественним промислом.
Істина пізнається розумом, мудрістю, що є цінністю, вищою за багатство, воїнську доблесть і владу. До поняття мудрості залучається уявлення про єдине, узагальнення знання, що інтегрує всю інформацію про світ. Але мудрість — це не інтеграція знань, їй відводиться доволі вагома роль у сфері, що опосередковує співвідношення трансцендентного «божественного» світу із світом «земним», забезпечуючи зв’язок між ними. Характерно, що образ Премудрості — Софії — зближується з образом Богоматері, яка мислиться не лише пасивним, сприймаючим лоном, «дзеркалом слави Божої», й як активний, творчий першопочаток.
Екзистенційно-софійне спрямування філософії цього періоду формувалося у творчому діалозі візантійського християнства та слов’яно-української мітоепіки. Усе це виявило ще одну тенденцію києворуської філософії. Органом розуміння (провіщення) як способу осягнення істини тут виступає серце. У людині, яка є точкою перетину світу благодаті й світу гріха, центром цих протидіючих сил є серце, яке зводить воєдино думку, волю та віру.
Кордоцентризм XE "Кордоцентризм" бачимо вже у «Слові про закон і благодать» Іларіона і далі він притаманний усій українській філософії. Тут варто також зауважити, що діалог східнослов’янської мітоепіки з візантійським християнством породив двовір’я, яке не обмежувалося колом вірувань та обрядів, а справляло великий вплив на розвиток філософсько-світоглядних ідей, виключаючи етичну та естетичну свідомість XE "свідомість" , історичне мислення, уявлення про саме суспільство. Тут ми маємо зустріч-діалог двох світоглядів, двох культур. Неконфліктний характер цього діалогу значною мірою був підготовлений попередніми контактами праслов’янських пращурів з еллінською культурою.
Запам’ятаймо, що творчий діалог-зустріч двох культур започаткував нову східноєвропейську світоглядно-філософську парадигму, яка з середини XV ст. із падінням Візантії стає єдиним носієм східної гілки в її культурному діалозі з західною гілкою.
Поряд з двома зазначеними проблемами варто згадати ще й про проблему, яка була досить актуальною в період Київської Русі це проблема «людина — історія». В. Горський відзначає зверненість давньоруських книжників до злободенних питань політичного життя, відсутність у них нахилів до абстрактних філософських роздумів поза зв’язком з актуальними питаннями суспільного життя. А звідси — переважання в українській суспільній думці інтересу до проблем філософії історії, до моральної проблематики, питань соціально-політичного буття XE "буття" . Через це проблема «людина — історія» відіграє значну роль у філософії Київської Русі, а її смисл вбачається в моральному вдосконаленні людства. Про це свідчать майже всі витвори староруської писемності — «Повчання» Володимира Мономаха, «Моління Даниїла Заточника», «Повість минулих літ», «Нестора літописця».
Таким чином, вся проблематика філософської думка Київської Русі зосереджується на моделі і має такий вигляд: сенсом життя людини є боротьба добра і зла, тобто мораль; моральна сутність людини розгортається в історії, сенс якої у вдосконаленні людини і людства в цілому; а історія охоплена і пройнята ідеєю Бога як світоглядною формою духовності. Зауважте, що оскільки людині приділяється не менше уваги, ніж Богові, даний світогляд XE "світогляд" в його українському варіанті можна вважати двоцентровим.
Український Ренесанс у цілому і пожвавлення філософсько-гума​ністичної думки припадає на литовсько-польську добу в історії України. Тут варто зауважити, що гуманістичні ідеї у творах українських мислителів з’явилися на три-чотири століття швидше, ніж у західноєвропейських вчених. Основна проблематика цього періоду «людина — Бог» набуває принципово іншого значення.
На арену виходить новий тип людини — людини розумної, вільної, діяльної. Становлення нового світогляду охоплює великий проміжок часу, від зародження ідей гуманізм XE "гуманізм" у (XV–початок XVI ст.), їх утвердження (друга половина (XVI–початок XVII ст.) разом з реформаційними ідеями до розвитку ренесансних та просвітницьких ідей в діяльності Києво-Могилянської академії (друга половина XVII – перша половина XVIII ст.). Хоча чітких періодів Відродження, Реформації і т. д. в українській філософії немає, проте існує тенденція переважання тих чи інших настановлень — ренесансних, Нового часу, просвітницьких.
Зауважимо, що під час розгляду даного періоду потрібно врахувати такі загальні закономірності: великі відкриття, зроблені в XVI–XVIII ст., стосувалися природи і спочатку вони вплинули на світогляд XE "світогляд" , основу якого становить проблема «людина — світ», а пізніше — на техніку й технологію, на матеріальну культуру. Але найбільшим відкриттям було нове відкриття природи і людини, звільнення їх від мітологічних і релігійних нашарувань. У творах українських гуманістів Ю. Дрогобича (1450–1494), XE "Ю. Дрогобича (1450–1494)," П. Русина (1470–1517), С. Оріхов​ського-Роксолана (1513–1566), XE "С. Оріхов​ського-Роксолана (1513–1566)," І. Турбінського-Рутенця (1511–1575), Г. Чуй-Русина (1523–1573) та інших розробляється основна проблематика цього періоду, а саме комплекс ідей про рівність людини Богові, про людину як найвищу цінність, про її фізичну і духовну довершеність, розум і волю як джерело її творчої діяльності, про насолоду красою світу і життя, пошуки щастя на землі, а не на небі. Розвиток гуманістичних ідей на українському ґрунті вплинув на організацію і розгортання освітньої справи в Україні. З’явилася мережа культурно-освітніх центрів, найвпливовішим серед яких був Острозький. Острозька академія була першим українським навчальним закладом вищого рівня, зорієнтованим на європейську систему навчання.
Зміст, стиль діяльності академії сприяв швидкому зростанню їх авторитету. Вона об’єднала плеяду визначних представників української культури, які зробили вагомий внесок і в історію вітчизняної філософської думки. Це такі як Г. Смотрицький (невід. –1594), XE "Г. Смотрицький (невід. –1594)," К. Лукарис (кін. XVI ст.) Клірик-Острозький (кін. XVI ст.), Х. Філарет (перед XVI–поч. XVII ст.), І. Вишенський (між 1545–1550–прибл. 1620) XE "І. Вишенський (між 1545–1550–прибл. 1620)" , С. Пекалід (приб. 1563–прибл. 1601) та інші.
Запам’ятайте, що всі вони розробляли ідеї ще в контексті релігійно-духовної творчості, здебільшого в річищі києворуської філософської традиції. Та поступово тематика їх філософських досліджень набувала нового звучання, актуалізованого умовами тогочасного суспільного буття України. Так, намагаючись осмислити одну з найскладніших психолого-філософських проблем християнства — догмат Трійці, вони здійснили спробу обґрунтувати моністичну концепцію буття XE "буття" у контексті співвідношення єдиного і множинного, осмислюючи Божественну сутність, намагалися показати докорінну відмінність земного і небесного світів, Бога і земної людини, обстоювали свободу совісті як одне з найважливіших надбань. Тяжіння до раціоналізм XE "раціоналізм" у активно виявлялось при осмисленні філософсько-теологічних проблем. Винятком є філософія І. Вишенського з його орієнтацією на ортодоксальні греко-візантійські, києворуські духовні цінності. У центрі його уваги — людина, але людина «духовна», оскільки лише в дусі можливе безпосереднє спілкування людини з Богом. Проте таке спілкування неможливе як раціоналістичне осягнення божественного буття розумом (розум здатний схопити лише негативні визначення Бога — те, чим Бог не є). Справжня визначеність Бога охоплюється лише містичним ірраціональним осяянням душі. Проте Вишенський не абсолютно заперечує пізнавальну здатність розуму, котрий, як і раціональне, виконує в пізнанні функції нижчого ступеня наближення до божественної істини. Якщо розум не виявляє претензій на роль єдиного засобу пізнання, то може бути натхненним «євангельським розумом», щоб стати «підготовчим щаблем» на шляху до істини.
У розвиток української філософської думки вагомий внесок зробили братства, які виникли на Україні в кінці XVI – на початку XVII ст., як громадські центри оборони української духовної культури від сторонніх впливів. Створюючи розгалужену систему шкіл, вони сприяли широкому розвитку освіти, її секуляризації та демократизації, що сприяло становленню професійної філософії в Україні.
Одним із перших і найавторитетніших з-поміж братств було львівське Успенське братство, яке було зразком для всіх інших, які пізніше відкрилися у Галичі, Вінниці, Бережанах, Кременці, Немирові тощо. З їх діяльністю пов’язані імена багатьох видатних постатей на терені української духовної культури, таких як М. Смотрицький (1572–1633), І. Копинський (р. н. невід. –1640), К. Транквіліон-Ставровецький (р. н. невід. –1646), XE "К. Транквіліон-Ставровецький (р. н. невід. –1646)," З. Ко​пи​стенський (р.н.невід. –1627), С. Косів, П. Могила (1596–1647) XE "П. Могила (1596–1647)" , К. Сако​вич (1578–1647) XE "К. Сако​вич (1578–1647)" та інші. Окремо варто зупинитися на постаті К. Саковича, роль якого в розвитку гуманістичних традицій і загального піднесення філософської думки в Україні доволі помітна. Його праці «Арістотелівські проблеми» та «Трактат про душу» написані як посібники з філософії для братських шкіл є першими зразками теоретичного мислення в Україні. Вони свідчать, що виділення філософії в окрему галузь знань розпочалося на Україні ще до відкриття Києво-Могилянської академії. Продовжуючи традиції західноєвропейських гуманістів Відродження, К. Сакович підносить людський розум, людську активність, її здатність керувати власною природою. Праці К. Сакович відзначаються науково-теоретичними стилем, окресленим філософським спрямуванням, високим професіоналізмом, що остаточно закріпилося у творах професорів Києво-Могилянської академії, основною проблематикою, яких і далі залишилась «людина — Бог», «людина — світ», «людина — суспільство».
Символічним тут є положення з етики ректора академії Й. Кононовича-Горбацького: «Нічого немає на землі великого, крім людини, і нічого великого в людині, крім розуму». Професор академії С. Яворський, Й. Кро​нов​ський розглядали натурфілософію як головний розділ своїх філософських курсів. Якщо підсумувати основну проблематику професорів Києво-Моги​лянської академії (Г. Кониського, Т. Прокоповича, М. Козачинського та інших), то отримаємо цілий ланцюг: людина — частина природи, а душа XE "душа" — частина цієї істоти; інтелект і воля XE "воля" — найголовніші здібності людини, за допомогою яких вона пізнає й діє; пізнання природне за своїм походженням, бо його предметом є природа, а носієм — людина як природна істота; у людини також природне прагнення до добра, природна схильність до спілкування, а своєю діяльністю вона вдосконалює себе і прикрашає світ.
Професори академії засвоюють і розвивають основні ідеї Г. Гроція та інших, які заснували нове вчення про право, державу, суспільство, серед тих ідеї «природного права» і моралі, «природного закону», про розум як природу людини, «суспільний договір», «право народів», при цьому до основних належать права недоторканності особи, свободи совісті, приватної власності. Діяльність людини завдяки розвиткові науки, філософії, освіти стає фактором суспільного поступу.
Зауважимо, що філософія Києво-Могилянської академії знаменувала переддень класичної виразності та зрілості української філософської думки. Варто запам’ятати, що засновником української класичної філософії вважається видатний мислитель Г. Сковорода (1722–1794). XE "Г. Сковорода (1722–1794)." Основна проблематика філософської творчості Г. Сковороди: сенс людського життя, щастя, зв’язок людини з Богом, пізнання світу та людини за допомогою серця, реалізація людської природи у творчу діяльність. Мандрівний спосіб життя досить гармонійно поєднувався зі специфічним стилем творчості, який цілком природно «вписувався» в поширений тоді в Україні бароковий літературно-філософський стиль. Барокова спрямованість сковородинської думки виявилась у поясненні розумової діяльності людини. Мислитель уникає слова «розум», замість цього вживає і терміни «думка», «душа XE "душа" », «дух XE "дух" », причому вони найчастіше пов’язані у нього зі серцем, органічно пройняті кордоцентричним змістом, що також є істотним виявом бароковості мислення.
Запам’ятайте, серце у Г. Сковороди є не просто дух, безодня думок, а й людина. Тобто тут ідеться про інтерпретацію людини не як «мисленої» істоти, а як специфічного роду духовно-сердечного буття XE "буття" . Це — типово барокова у її екзистенційно-кордоцентричній основі позиція. Реальність у Г. Сково​ро​ди є гармонійною взаємодією трьох світів: макрокосмосу (великий світ), мікрокосмосу (людина) та символічного світу (Біблія). Великий світ і людина, будучи відмінними світами, водночас тісно між собою взаємодіють. Взаємодія ця гармонійна, але встановлюється гармонія не автоматично, не сама по собі: її ґрунт — творча життєва ініціатива людини. Для кожного людського індивіда існує спосіб гармонізації за макрокосмом. Інструментом обрання правильного життєвого шляху є серце. Воно є засобом пізнання свого «сродного» життєвого шляху, своєї «сродної» щасливої долі. Сродність тут репрезентується людському серцю у символічній формі й тому опосередковується третім — «символічним» — світом, Біблією.
Таким чином, запам’ятайте, що у філософії Г. Сковороди вперше набувають стійкого ядра — екзистенційність (орієнтація на неповторність у своїй окремішності людського існування, плюралістичність і водночас діалогічна гармонійність реальності), кордоцентризм XE "кордоцентризм" («серце — всьому голова»), антеїзм («сродність» світу і людини).
У подальшому проблема «людина — Бог» досліджується українською академічною філософією в особі українських філософів-просвітників О. Нови​цького (1806–1884), Г. Сковорцова (1795–1863), О. Гілярова (1856–1938), О. Козлова (1831–1901), С. Гогоцького (1813–1889), Й. Міхне​вича (1809–1885), XE "Й. Міхневича (1809–1885)," П. Юркевича (1826–1874) XE "П. Юркевича (1826–1874)" та інших. Найвизначнішою серед них є постать П. Юркевича. Як і інші українські філософи, П. Юркевич малює реальність плюралістичною, складеною з трьох сфер: а) ідеального світу «вічної правди» (подібного до царства ідей Платона); б) реального світу, що є царством розумних істот; в) феноменального світу примарного існування тілесності. Активна взаємодія цих трьох світів і становить гармонію цілого світу. Проте гармонійна взаємодія світів не означає їх повної «прозорості». Насамперед це стосується реального світу розумних істот. Оперуючи ідеями, розум пізнає буття XE "буття" розумних істот, але, будучи сферою загального, він принципово не може вичерпати індивідуальне. Цим індивідуальним є серце — основа неповторності та унікальності людської особистості.
Запам’ятайте, результатом творчих пошуків П. Юркевича є його оригінальна «філософія серця», породжена як глибоким духовним корінням автора, так і її генетичним зв’язком з українською національно-культурною традицією, в якій емоційний елемент переважає над раціональним і яка зорієнтована на осягнення внутрішніх глибин індивідуального «Я».
Зверніть увагу на те, що «філософія серця» П. Юркевича є продовженням однієї з найсуттєвіших рис української філософії, традиції української духовності, започаткованої ще Іларіоном і провадженою наступними поколіннями філософів.
У подальшому ця проблема на рівні літературно-художнього осягнення дійсності розвинулась у філософів-романтиків — М. Гоголя, П. Куліша, Т. Шевченка. Український романтизм утверджувався в контексті формування національної самосвідомості усіх європейських народів, що породило у ХІХ ст. но​ве світобачення, появу українських історичних досліджень, центром яких був самобутній «дух народу». Утверджувалась ідея про своєрідність призначення та виняткове місце кожного народу у світовій цивілізації, культивувалася самоцінність нації як збірної одиниці. У цей період еліта намагалася якнайповніше осягнути глибини своєї історичної пам’яті. Тому романтики цієї течії не лише збирали народну поезію й черпали з неї мотиви, образи, а й знаходили в ній архетипи XE "архетипи" своєї творчості, дотримувалися тією чи іншою мірою принципів та структур народнопоетичного мислення. І, як наслідок, філософською основою в проблемі «людина — суспільство» виділяється проблема «людина — нація», основою якої є «україноцентризм».
Першим у цьому руслі хто подав цілісний образ України зі специфічними рисами національного характеру її народу був М. Гоголь (1809–1852). XE "М. Гоголь (1809–1852)." Не​зважаючи на сумніви щодо національної ознаки власної душі, він все — таки усвідомлював себе українцем; не лише прагнув написати історію України в контексті світового історичного процесу, а й з огляду на геологічний стан України чи не першим вказав на особливості українського народу.
Любов до рідного народу філософських поглядів Т. Шевченка
(1814–1861), XE "Т. Шевченка" М. Костомарова (1817–1885) XE "М. Костомарова (1817–1885)" , П. Куліша (1819–1897), XE "П. Куліша (1819–1897)," яких єд​на​ла не інше романтична історіософія з її апеляцією до ідеї свободи та духовної «ідеї батьківщини» на основі христової віри — Біблії, звідки вони черпали мотиви, образи, символи, паралелі, а й екзистенційно-антропологічний напрям розгляду світоглядних проблем.
Зауважте: основною світоглядною рисою Т. Шевченка є антропоцентризм XE "антропоцентризм" , за яким людина-центральна, найвища мета Всесвіту, природи, історії, культури. Усе це Кобзар сприймав крізь призму переживань, устремлінь, потреб і бажань людської особистості. Особиста доля Т. Шевченка і доля українців віддзеркалюють одна одну, через це шевченківський чуттєво-емоційний поетичний образ України і став основою теоретичних зусиль щодо розробки філософії української ідеї. Т. Шевченко звеличував новий тип людини, моральним ідеалом якої є вільний дух, що самовизначається шляхом пізнання. Запам’ятайте: поет застерігав від пасивності, закликав не покладатися в усьому лише на Бога, а пробудити в собі той дух, який робить людину вільною і спрямованою на поступ.
Проблема «людина — нація», започаткована філософами-роман​ти​ками, була продовжена М. Драгомановим (1841–1895) XE "М. Драгомановим (1841–1895)" , І. Франком (1856–1916) XE "І. Франком (1856–1916)" , М. Грушевським (1866–1934), В. Винниченком (1880–1951) XE "М. Грушевським (1866–1934), В. Винниченком (1880–1951)" . Усіх їх об’єднувало те, що всю увагу вони зосередили на народі як рушійній силі суспільного поступу. Життя народних мас, їхній побут, духовність, способи вияву радощів і печалей, тобто живі люди в конкретних обставинах стають найважливішим об’єктом досліджень. Це нагадує одну з основних засад «Школи аналів». Значне місце посіло уявлення про специфіку різних народів, перш за все українського та російського, оскільки царизм всіляко намагався знищити своєрідну культуру й мову України, зберегти її провінційність. З цього приводу писав ще М. Костомаров. Але ідея самостійності народу, зауважте, поглиблюються у М. Драгоманова. Саме він одним із перших тогочасних радикальних мислителів зрозумів роль і місце національного питання в реалізації принципів демократії та свободи. М. Драгоманов був переконаний, що національність XE "національність"

 XE "національність" є необхідним будівельним матеріалом усього людства. Цим пояснюється його інтерес до долі України.
Запам’ятайте, будучи далеким від будь-яких патріотичних самообманів, відкритим для позитивних вартостей чужого, критичний і до свого і до чужого, М. Драгоманов вірив, що український народ має природні дані для самостійного вільного існування, гідний чільного місця у всепланетарному історичному процесі.
Подібні погляди розвинув ще один позитивіст І. Франко — людина багатогранного таланту й енциклопедичного інтелекту. Зауважте, що в умовах соціального й національного гноблення населення України І. Франко спрямовує свою діяльність на підвищення національної самосвідомості народу. Він хотів бачити Україну серед розвинених висококультурних націй Європи. Тут варто зауважити, що Каменяр ніколи не протиставляв українську націю іншим, у його творчості й натяку немає на якусь її «винятковість» або «місію».
Запам’ятайте, що моральним ідеалом для І. Франка є всебічно вихована особистість, її повна свобода. Заперечуючи будь-яку владу людини над людиною, каменяр стверджував прогрес прагнення людини до добра. Гуманізм XE "Гуманізм" і солідарність, на думку І. Франка, характеризують моральний прогрес.
Підставою ідеї про народ як основний об’єкт історичної науки був не лише демократизм українських вчених, але й стан державності. Оскільки Україна протягом століть не мала власної державності, виникла думка, що внутрішній зв’язок історичного поступу лежить не в політичних формах, а в спадкоємності поколінь. Це — одне з основних положень історіософської концепції М. Грушевського.
Ті ж фактори дали можливість В. Винниченку розв’язати питання про державну незалежність України. На його думку, український народ цілком здатний сам себе визволити, але за однієї суттєвої умови — якщо визволення народу буде всебічним, тобто коли поєднати гасла національного і соціального визволення.
У ХХ ст. не менше значення, ніж проблема «людина — нація», набула проблема «людина — природа». Остання, на відміну від попередніх епох, носить всезагальний характер і виражається у сукупності глобальних проблем. Її втіленням є феномен ноосфери, теорію якого розробив наш співвітчизник В. Вернадський (1863–1945). XE "В. Вернадський (1863–1945)." Це повернення до проблеми «людина — природа» не є відхиленням від проблеми «людина — нація». Скоріше тут відбувається накопичення, акумуляція набутих ідей та концепцій, їх співіснування, а за певних умов попередні парадигми можуть виходити на перший план, як це відбулося із проблемою «людина — природа». До цієї проблеми належить і теорія людського щастя, розроблена В. Винниченком. Основним принципом її є закон погодження всіх елементів буття XE "буття" кожної людини, злагода або рівність між людьми, рівність з усіма живими істотами на землі, з усією природою. Філософська утопія Винниченка споріднена з «ноосферою» Вернадського.
Запам’ятайте: ноосфера, на думку В. Вернадського, такий етап планети, для якого характерний розумний устрій і планети, і людства як частини природи, у якому реалізується творча робота розуму, у суспільствах панують рівність і демократія, а в цілому єдність всього людства, що виключає війни, експлуатацію людини людиною.
Подальший розвиток проблеми «людина — нація» пов’язаний із плеядою мислителів української діаспори, які прагнули насамперед з’ясувати, чому було втрачено українську державність та як її потрібно відновити. Запам’ятайте, що умовно філософію української діаспори можна поділити на три таких напрями: а) філософія інтегрального націоналізму; б) академічна філософія; в) філософія українського персоналізму.
Перший напрям репрезентує відомий ідеолог українського націоналізму Д. Донцов (1883–1973). XE "Д. Донцов (1883–1973)." Він розглядав націоналізм як світогляд українського народу. Центральний пункт теорії Д. Донцова — принцип волі, тлумаченої ірраціоналістично. Як важливу рису національної ідеології він розглядав «національну романтику», що ставить понад усе «загальнонаціональну» ідею. Вчений наполягав на «нетерпимості» без якої не може успішно реалізуватися національна ідеологія. Політична філософія Д. Донцова є прикладом поєднання волюнтаризм XE "волюнтаризм" у з філософією цінностей. Українській ідеї бракує саме того, до чого горнуться підсвідомо маси, що власне і є суттю ідеї, інстинкту панування, влади, державного насильства, бажання вести за собою, упорядковувати життя, хоч би й силою. Подібними до поглядів Д. Донцова були ідеї В. Липинського (1882–1931). XE "В. Липинського (1882–1931)." Обоє мислителів вважали, що боротьба за самостійність є справою «активної меншості» (еліти) нації.
Запам’ятайте, що саме відсутність абсолютної монархії на терені України, на думку В. Липинського, спричинила бездержавність. Вчений виступав також за культ сили і великої людини. Але погляди двох мислителів також відрізнялися: якщо В. Липинський ішов «через державу до нації» (спочатку формується держава, потік-нація), то Д. Донцов — «через націю до держави».
Академічна філософія цього періоду була представлена Д. Чижевським (1894–1977) XE "Д. Чижевським (1894–1977)" , який обстоював «романтичний» підхід до проблеми нації та національності. На націю, як і на філософію, можна дивитися як на духовне інобуття народу. Зауважте, що багато й плідно Д. Чижевський працював у сфері вивчення етнонаціональних характеристик філософського знання. Його праці значною мірою збагатили українську історико-філософську думку ХХ ст., що слід особливо наголосити з огляду на практично непереборні труднощі подібних досліджень у тогочасній Україні з її колоніальним статусом «радянської соціалістичної республіки».
Третій напрям представлений в особі іншого маловідомого діаспорного вченого О. Кульчицького (1895–1980), XE "О. Кульчицького (1895–1980)," який досліджував дію об’єктивних факторів, що відзначилися при формуванні українського національного характеру. На думку вченого, це є «кордоцентричний персоналізм», який пізніше названий українським персоналізмом. У соціальному контексті О. Куль​чицький вважав, що українська нація «має кращі дані оминути помилки Заходу», створивши синтез найкращих активних засад окцидентальної духовності з азіатською споглядальністю.
Таким чином, проаналізувавши особливості розвитку української філософської думки, ми дійшли висновку, що український народ, разом з іншими народами, стояв біля колиски європейської цивілізації, а Україна була і є однією із спадкоємниць ідейної спадщини античного світу. У центрі українського філософування лежать роздуми про людину, через це йому притаманні такі характеристики, які виокремлюють її з числа світових філософій, а саме: кордоцентризм XE "кордоцентризм" , антропоцентризм XE "антропоцентризм" , екзистенціалізм XE "екзистенціалізм" , персоналізм та толерантність.
Українська філософія (IХ–ХХ ст.)
· кордоцентризм;

· антропоцентризм;

· екзистенціалізм XE "екзистенціалізм" ;

· персоналізм;

· толерантність.
	Періоди
розвитку
	Особливості розвитку
	Основна проблематика
	Найвідоміші представники

	Філософська думка періоду Київської Русі

(IХ–ХІІІ ст.)
	Розвивалася
в межах релі​гійного світо​гляду.
	«людина-природа»
«людина-Бог»
«людина-історія»
	Ф. Печерський, І. Бол​гарський, В. Мономах,

Нестор-літописець, Іларіон.

	Філософська думка періоду Відродження XE "Відродження" та Просвітництва

(ХІV–ХVІІІ ст.)
	Набуває націо​на​льно-регіо​нального хара​ктеру.
	«людина-Бог»
«людина-світ»
«людина-суспільство»
	Ю. Дрогобич, С. Оріхо​вський-Роксолан, М. Смотрицький, П. Могила, К. Сакович, Г. Сковорода.

	Філософська думка періоду

ХІХ–ХХ ст.
	Розвивається
у загальному руслі європей​ської філо​со​фії.
	«людина-Бог»
«людина-природа»
«людина-нація»
	О. Новицький, Й. Міх​невич, П. Юркевич, М. Гоголь, П. Куліш,
Т. Шевченко, М. Кос​томаров, М. Драгома​нов, І. Франко, М. Гру​шевський, В. Винни​ченко, В. Вернадський, Д. Донцов, Чижевський, В. Липинський, О. Кульчицький.

Мета життя — самовираження,
Визначити у всій повноті свою сутність
— От для чого ми живемо.
О. Уайльд
Тема 9. Сучасна світова філософія

Основні поняття та категорії: класична філософія, некласична філософія, філософія життя, волюнтаризм, песимізм, нігілізм, екзистенціалізм, позитивізм, неопозитивізм, постпозитивізм, психологія, психоаналіз, томізм, католицизм, неотомізм, тейярдизм.
Конспективний виклад теми

Вивчення цієї теми розпочнемо із пояснення передумов виникнення нової парадигми філософського мислення. Зміна стилю мислення має своїм підґрунтям зміни у соціальній та культурній сфері. Наприкінці XIX — на початку XX століття людство перейшло на новий етап свого історичного розвитку, який характеризувався швидкими темпами розвитку виробництва. Проте зміни, які сталися у соціально-економічному та духовно-культурному житті людини, не лише збагатили діапазон її знань, але й стривожили своєю раптовістю, жорстокістю, непередбачуваністю: дві світових війни, зміна режимів, криза культури, визрівання глобальних проблем. На підставі цього сучасна західна філософія поступово змінює свою проблематику, це і спричиняє появу нових напрямів, спрямованих на переосмислення класичного типу філософствування, а саме: соціально-критичний напрям — зорієнтований не тільки на пояснення, а й на зміну соціуму (марксизм, неомарксизм, постмарксизм); критико-аналітичний напрям — включає в себе науково-раціоналістичні пріоритети і цінності (неопозитивізм XE "позитивізм" , постпозитивізм, аналітична філософія, структуралізм); ірраціональний напрям — «бунт проти розуму» (С. К’єркегор, А. Шопенгауер, Ф. Ніцше); екзистенційно-антро​по​логічний напрям — в центрі уваги проблема людського існування (феноменологія, герменевтика, екзистенціалізм XE "екзистенціалізм" , психоаналіз XE "психоаналіз").
Отже, на противагу класичній парадигмі, з її раціональними настановами, формується новий тип мислення, нова некласична філософія, яка відмовляється від фундаментальної єдності буття XE "буття" та мислення, від раціонального пізнання світу, заперечує людську свідомість як основний засіб пізнання світу, заперечує монологічний стиль мислення, зупиняє пошук загальних принципів та універсалій, а натомість розглядає людське буття як неповторне та індивідуальне, людський розум як неспроможний сприйняти гармонію людського життя, на місце раціональної стабільності ставить етику індивідуальної свободи, повну самореалізацію, людина розуміє себе завдяки вольовим компонентам (філософія життя, волюнтаризм XE "волюнтаризм"), інтуїтивними прагненням (інтуїтивізм), несвідомим актам та настановам (психоаналіз XE "психоаналіз"), у межових ситуаціях, у постійному становленні та творенні (екзистенціалізм XE "екзистенціалізм").
Наприкінці XIX століття в Західній Європі започатковується течія волюнтаризм, яка своїм головним принципом філософствування зробила поняття волі і протиставила волю раціональному освоєнню світу. Як заперечення оптимістичному раціоналізму та діалектиці Гегеля у XX столітті одним і з перших та найбільш впливовим постає вчення ірраціоналізм XE "ірраціоналізм" у (від лат. іrrationalis — нерозумний, несвідомий), згідно якого головну роль в пізнанні відіграє не розум, а інстинкт, інтуїція XE "інтуїція" , віра, воля XE "воля" . Видатним представником ірраціоналізм XE "ірраціоналізм" у вважається Артур Шопенгауер (1786–1860). XE "Артур Шопенгауер (1786–1860)." У своїй праці «Світ як воля та уявлення» філософ пояснює, що світ не заснований на принципах розуму. Світ взагалі не є розумним, на місце розуму мислитель ставить волю. Волю треба розуміти не як властивість людської душі, а як «прагнення», яке існує в природі та в суспільстві. Проте воля ірраціональна, несвідома. Це несвідоме XE "несвідоме" постає універсальною ірраціональною стихією, яка не може бути підвладна розуму, не може бути досліджувана ніякими раціональними методами. Згідно із вченням Шопенгауера, розум функціонує за вказівками волі. Інтелект виступає лише «зброєю волі до життя». «Інтелект стомлюється, а воля є невтомною». Воля породжує всі явища та процеси у світі, проте сама вона безпричинна, незмістовна. Якщо ж воля виступає основою світу, а сама по собі не має змісту, то, отже, і світ є нерозумним. На противагу відомій тезі Гегеля «Що розумне, те дійсне, а, що дійсне, те розумне», Шопенгауер виписує своє положення «Що нерозумне, те дійсне, а, що дійсне, те нерозумне». За Шопенгауером, історія позбавлена смислу, саме людське життя є постійним стражданням, мукою та згасанням. Людина може прожити без тривог тільки тоді, коли позбавиться «волі до життя». Цей заклик у Шопенгауера тяжіє до буддистської філософії, яка закликає людину до заперечення іллюзорного світу і спрямовує до «нірвани». На підставі цих та інших положень можна дійти висновку, що філософія Шопенгауера є песимістичною, оскільки він показує нам у своєму вченні безутішність та безперспективність нашого життя, малює його не різнокольоровими барвами, а подає у темних тонах. Шопенгауер стверджує, що все навколо нас носить сліди безвідрадності; усе приємне перемішане з неприємним; усяка насолода руйнує саму себе, усяке полегшення веде до нових страждань. Звідси випливає, що ми повинні бути нещасливими, щоб бути щасливими, і причиною цього є сама людина, її воля. «Оптимізм малює нам життя у вигляді деякого подарунка, але якби ми знали заздалегідь, що це за подарунок, ми б від нього відмовилися». Щасливим можна бути тоді, коли себе обмежувати: «дурень гониться за наживою і розчаровується, мудрий старається уникати біди. Мудра людина усвідомлює невідворотність біди, контролює свої прагнення і ставить межі своїм бажанням».
Зауважимо: Шопенгауер поклав початок процесу утвердження вольового компоненту в європейській філософії на противагу раціональному підходу, який зводить людину до стану мислячого знаряддя. Його ідеї про первинність волі підтримали та поклали в основу «філософії життя» А. Берг​сон, В. Дільтей, О. Шпенглер, Ф. Ніцше й ін.
На противагу Шопенгауеровій філософії песимізму, виступає Фрідріх Ніцше (1844–1900) XE "Фрідріх Ніцше (1844–1900)" з філософією «волі до влади». Саме «воля до влади» за Ніцше є найглибшим принципом розвитку людського роду. Людина втілює в собі «волю до влади». Якщо «воля XE "воля" до влади» відсутня, то людина деградує. Виділяючись і з світу тварин, людина створює свій світ, свою мораль, свою релігію. У працях «Жадання влади», «Так казав Заратустра», «По той бік добра і зла» Ніцше подає оригінальне розуміння людської моралі. Він стверджує, що не існує ніякої загальної моралі для всіх: що морально для одних, то аморально для інших. Усі цінності європейської культури, які склалися як традиція, на думку Ніцше, потрібно піддати переоцінці, критиці. Як відомо, заперечення загальновизнаних цінностей, моральних норм пояснює термін «нігілізм» (від лат. nihil — ніщо). Проголошуючи ідеї нігілізму, Ніцше виводить пояснення «нової моралі», тому і пропонує появу нового типу людини — «надлюдини», яка змінить культуру і мораль людства. Така людина не знатиме старої моралі, для неї справедливість полягатиме в розумінні нерівності. Не буде більше моралі для «слабких» і моралі для «сильних». Основою моралі повинно бути життя: воно є першою і безумовною цінністю. Людське життя має мету — хоч і загинути, але звільнити місце для «надлюдини». У творі «Так казав Заратустра» Ніцше виголошує: «Померли всі Боги, тепер ми хочемо, щоби жила надлюдина — такою повинна бути у великий полудень наша остання воля!».
Зауважимо, що «надлюдськість» у Ніцше — це не наділеність надприродними можливостями, а здатність піднестися над обставинами власного життя. Надлюдиною людина стає не завдяки своїй природі, а завдяки волі до влади над собою. Ніцше захищає реальну людину, розглядає її як багатогранність, невичерпність, людину, яка має своє волевиявлення. Згідно з Ніцше кожна людина усвідомлено чи не усвідомлено прагне до розширення простору свого «Я» в зовнішньому світі.
Зауважимо, що якщо філософи епохи Розуму бачили в історії людства прогрес, тобто розвиток суспільства від нижчих, примітивних форм життя до вищих форм, то Ніцше бачив в історії послаблення волі до життя і деградацію природного начала в людині. Тому він був противником прогресу, виступав проти ідей соціалізму і різного роду проектів перетворення суспільства.
Філософія Ніцше була попередницею низки сучасних західних філософських концепцій, в основу яких покладені проблеми людини та її життя (екзистенціалізм XE "екзистенціалізм" , феноменологія, філософська антропологія та ін.).
У 30–40 роках XIX століття формується позитивізм XE "позитивізм" як новий напрям філософії. Позитивізм як новий метод XE "метод" наукового пізнання виникає для того, щоби допомогти філософії звільнитися від ненаукових рис і утвердитися на розкриті достовірності наукового знання. Засновником позитивізму вважають Огюста Конта (1798–1857). XE "Огюста Конта (1798–1857)." Надаючи своїй філософії назву «позитивної», О. Конт хотів цим показати, що, по-перше, позитивна філософія цікавиться виключно реальними предметами, залишаючи осторонь уявні, досліджує доступні розуму речі, а не таємниці; по-друге, обмірковує тільки корисні теми, уникаючи безрезультатних; по-третє, обмежується предметами, про які можна отримати достовірне знання, оминаючи «слизькі» теми, що ведуть до суперечок; по-четверте, займається точними питаннями, уникаючи неясних; по-п’яте, працює позитивно, не обмежуючись негативною критикою.
Позитивізм у своєму розвитку пройшов три історичні стадії: перша — класичний позитивізм (О. Конт, Д. Мілль, Г. Спенсер); друга — емпіричний позитивізм (Е. Мах, Р. Авенаріус); третя — неопозитивізм (М. Шлік, К. Гедель, Р. Карнап, Л. Вітгенштейн, Б. Рассел, Г. Фреге). Головною думкою класичного позитивізму є наукове позитивне знання про світ, яке може бути отримане лише за допомогою спеціальних природничих наук, котрі володіють такими методами пізнання, як експеримент XE "експеримент" , спостереження, та опираються на факти. Класичний позитивізм запропонував наукам, що розвиваються, певні методологічні ідеали: необхідність досвіду, індуктивність як спосіб мислення, узагальненість знання.
Представники другого етапу позитивізму (емпіріокритицизму) висунули такі принципи: принцип корреляції (співвідношення суб’єкта та об’єкта в процесі пізнання); принцип критики (очищення змісту від непотрібних ілюзій, теоретичних фантазій); принцип економного мислення (вимагає від вченого «економного повідомлення і розуміння», що і становить «сутність науки»; «економний опис вимагає обмежити наукове знання емпіричним матеріалом»).
Неопозитивізм поєднав у собі різні теорії: логічний позитивізм, логічний емпіризм XE "емпіризм" , логічний атомізм, лінгвістичний аналіз, аналітичну філософію, теорію критичного раціоналізму. Представники логічного позитивізм XE "позитивізм" у — Б. Рассел, Л. Вінтгенштейн — поставили важливе завдання: піддати критичному аналізу все наявне наукове і філософське знання та його мову. Метод XE "Метод" ом такого аналізу повинна стати філософія XE "філософія" (як логіка), а його результатом — побудова єдиної мови науки. Для досягнення таких цілей потрібно дотримувати таких принципів, як принцип виключення метафізики (традиційні філософські положення не піддаються безпосереднім порівнянням з фактами і тому є позанауковими, такими, які потрібно відділити від наукового знання); принцип верифікації (усі наукові твердження потрібно перетворити на такі, котрі можна безпосередньо співставити з даними спостережень, перевірити на досвіді), принцип конвенції (в основі теоретичного знання лежать певні базові принципи та положення, котрі приймаються науковим товариством в результаті погодження (конвенції)), принцип уніфікації наук (всі науки повинні об’єднатися на основі універсальної мови — мови фізики).
На думку позитивістів, філософія XE "філософія" повинна досліджувати лише факти, а не внутрішню сутність, філософія повинна звільнитися від будь-якої оцінюючої ролі і керуватися лише науковими засобами та опиратися на наукові метод XE "метод" и. Позитивістські позиції, зауважте, в деякій мірі приводили до матеріалізм XE "матеріалізм" у, який спирався на розвиток біологічних, а пізніше і психологічних наук. Запам’ятайте, що такі проблеми філософії, як буття XE "буття" , свідомість, ідея, Бог, за твердженням неопозитивістів, були псевдопроблемами, вони не мали достовірного пояснення, тому їх потрібно було вилучити з філософії. Звісно цей підхід є помилковим.
Позитивну філософію розуміють у широкому та у вузькому значенні. У широкому — як філософію, яка притримується фактів та уникає спекуляцій. У вузькому — філософію, яка єдиним предметом точної науки вважає зовнішні факти, що стосуються тіл. Конт твердив, що позитивістське розуміння світу є найбільш досконалим вченням.
Саме постпозитивісти у XX столітті змінили ставлення до філософії і до проблем пізнання. На їхню думку, потрібно щораз вивчати процеси переходу до нових теорій, визнавати філософські положення як науковоосмислені. Сучасна наука XE "наука" , як стверджували постпозитивісти, розвивається не строго лінійно, а стрибкоподібно, має свої злети і падіння, проте загальним спрямуванням у неї є зростання та вдосконалення наукового знання.
Зі здобутків спеціальних наук, з елементів позитивізму, емпіризму, еволюціонізму витворилася в суспільстві філософсько-світоглядна орієнтація, яка пов’язана із обґрунтуванням можливостей науки вирішити всі соціальні проблеми. Цей типовий погляд для людей тогочасної епохи носив назву — сцієнтизм XE "сцієнтизм" (від лат. scientia — наука XE "наука"). Яскравим представником цього погляду був англієць Карл Пірсон (1857–1936). XE "Карл Пірсон (1857–1936)." Його позицію щодо науки можна викласти коротко у декількох тезах: достовірне знання маємо тільки в природничій науці; наука XE "наука" тільки стверджує факти, тільки ставить запитання «як?»; її цінність полягає в тому, що вона зробила для піднесення рівня життя людей; вище над науку немає нічого («Наука XE "Наука" — це релігія XE "релігія" »); наука повинна служити вільній думці, до ідеалу моральності людство наблизиться тільки через прогрес науки. Таким було кредо не лише більшості вчених того часу, а й більшості інтелігенції. Майже кожна освічена людина того часу було сцієнтистом.
Ідея позитивістської філософії про досвідну основу достовірних знань була використана прагматизмом (Ч. Пірс, В. Джеймс, Дж. Дьюї). Основоположником прагматизму вважають Чарльза Пірса (1839–1914). Його погляди поєднують дві протилежні тенденції: позитивістську та об’єктивістську. Філософія прагматизму не просто зробила чистий досвід вічним принципом пізнання, а й надала йому онтологічного статусу. У прагматизмі чітко виражена практична сторона філософії, а точніше ідея про співвідношення теоретичних міркувань і їхнього практичного втілення (до речі, слово pragma, що лежить в основі назви «прагматизм», переводиться з латинського як справа, діло). Істинність у прагматизмі — це умова практичної придатності, результативності у практиці. Значення істини, її надійність визначається корисністю.
У філософії XX ст. виникає вчення про розуміння і наукове осмислення сфери культури, людського духу — герменевтика (мистецтво розуміння, тлумачення текстів, пам’яток минулого). Засновниками вчення були: Ф. Шле​йєрмахер, В. Дільтей, Є. Гуссерль, М. Гайдеггер, Г. Гадамер. Так, Гайдеггер вважав, що основною задачею філософії є тлумачення та осмислення «тексту». Під «текстом» мається на увазі не сторінка книги, а сама культура. Усе знання людства про світ можна розуміти як «текст». Розуміння є основною категорією герменевтики. Розуміти — означає вникати в життя, пізнавати його. Людина, розуміючи буття XE "буття" , розуміє своє місце, призначення у світі.
Гадамер істиною герменевтики вважав осмислення тексту з позиції реальних проблем свого часу. Розуміння повинно проходити в діалозі, який включає в собі текст, інтерпретатора та час. Середовищем розуміння є мова, мовне спілкування. Інтерпретуючи текст, людина осмислює минулу культуру, традиції і водночас осмислює і саму себе, суспільство, в якому живе. Розуміння виступає методом філософії, характеристикою всього знання людства про світ і спосіб існування людини, яка пізнає, діє, оцінює.
Однією з провідних течій суспільної думки XX ст. була екзистенційна філософія XE "філософія" (філософія існування). Саме вона висунула на перший план ідею абсолютної унікальності людського буття, зосередившись навколо проблеми людини та її місця у світі, проблеми духовної витримки людини, яка потрапила в потік подій і втратила контроль. Покоління інтелігенції, яке пережило Першу світову війну та прихід до влади фашизму, ця філософія XE "філософія" зацікавила передусім тим, що вона зосереджувала увагу на кризових ситуаціях у житті людини і людства, пробувала розглянути людину в умовах складних історичних випробувань. Джерела екзистенціалізм XE "екзистенціалізм" у закладені у вченні Сьорена К’єркегора (1813–1855), XE "Сьорена К’єркегора (1813–1855)," який першим сформулював поняття «екзистенція», — «внутрішнє» буття XE "буття" , що поступово переходить у зовнішнє. К’єркегор поставив запитання: чому філософія XE "філософія" вдається тільки до пояснення глобальних питань і майже не приділяє увагу конкретній людині? Як бути людині, як існуючому суб’єктові, як увійти у стосунки з Богом? Людина «закинута» у світ, вона відчуває свою самотність, вона сама творить своє неповторне існування. Творячи себе, людина повинна пам’ятати, що вона несе відповідальність перед іншими. Почуваючи себе одинокою, людина відчуває, що немає нікого, хто міг би її виправдати або виправити її помилки: отже, вона приречена бути вільною.
Значно вплинули на формування та розвиток екзистенціалізм XE "екзистенціалізм" у «філософія життя» і особливо феноменологія німецького філософа Едмунда Гуссерля. Основна ідея феноменології — неможливість взаємного зведення і в той же час нерозривність свідомості і людського буття XE "буття" , особистості і предметного світу, психофізичної природи, соціуму, духовної культури — згодом трансформувалась у теорію екзистенціалізм XE "екзистенціалізм" у.
Ватро відзначити, що в наш час екзистенціалізм XE "екзистенціалізм" є найбільш впливовим напрямом гуманістичної думки, поширеним у всьому світі. Провідними представниками цієї духовної течії є: в Німеччині — Мартін Гайдеггер (1889–1976), Карл Ясперс (1883–1969); XE "Карл Ясперс (1883–1969)\;" XE ")\;" у Франції — Жан-Поль Сартр (1905–1980) XE "Жан-Поль Сартр (1905–1980)" , Альберт Камю (1913–1960), Габріель Марсель (1883–1973); в Іспанії — Хосе Ортега-і-Гассет (1883–1955); в Італії — Ніколо Аббаньяно (1901–1977); в Росії — Федір Достоєвський (1821–1881), Лев Шестов (1866–1938), Микола Бердяєв (1874–1948); в Україні — Богдан Цимбалістий (1919-1991), Володимир Шинкарук (1928-2001), Ігор Бичко (1931), Віталій Табачковський (1944-2006) та інші.
Зауважимо, що екзистенціалізм XE "екзистенціалізм" є філософським вираженням глибини потрясінь, які спіткали західну цивілізацію в XX ст. Його прибічники вважають, що катастрофічні події новітньої історії оголили нестійкість, слабкість, кінечність будь-якого людського існування. Глибинним знанням про природу людини екзистенціалізм визнає усвідомленість нею власної смертності й недосконалості. Представники екзистенціалізму не робили спроб проникнути в методологічні аспекти науки чи розкрити природу моралі, релігії, мистецтва. У центрі їхньої уваги були питання провини та відповідальності, рішення та вибору, ставлення людини до смерті тощо, а проблеми науки, релігії, моралі, мистецтва цікавили їх лише настільки, наскільки вони стосувались названих питань. Основними проблемами екзистенціалізм XE "екзистенціалізм" у стали: людина як унікальна істота, філософія буття XE "буття" , гуманізм XE "гуманізм" , історія західноєвропейської цивілізації, проблема свободи та відповідальності, смерті як найпотаємнішої суті людського існування, проблема часу як характеристика людського буття.
Екзистенціалізм XE "Екзистенціалізм" прагне осягнути буття XE "буття" як повну нерозчленовану цілісність суб’єкта і об’єкта. Він стверджує буття — як безпосередню даність людського існування, як екзистенцію, яку неможливо пізнати раціональними філософськими засобами. Для того, щоб описати структуру екзистенцій, філософи-екзистенціалісти зверталися до феноменологічного метод XE "метод" у Е. Гуссерля.
Усе життя, як стверджує Карл Ясперс, свідомо чи несвідомо спрямоване до трансценденції, до розуміння вищого абсолюту. Філософ визначає екзистенціалізм як філософію буття людини, яка виходить за межі людини. Проте поняття «трансцендентне XE "трансцендентне" » розглядається представниками екзистенціалізму неоднозначно. З точки зору Сартра і Камю, трансценденція є «ніщо», яке виступає як найглибша таємниця екзистенції. А К. Ясперс і Г. Марсель визнають реальність трансцендентною, пов’язуючи з нею життя і долю людини. Таке неоднозначне тлумачення трансцендентного дає змогу виділити два основних напрями в екзистенціалізм XE "екзистенціалізм" і: релігійний (Г. Мар​сель, К. Ясперс) та атеїстичний (Ж.-П. Сартр, А. Камю). Перший закликає до руху від світу до Бога, до самозаглиблення, що зробить можливим досягнення нового, «трансцендентного» виміру буття. Самозаглиблення, як стверджують представники релігійного екзистенціалізму, є розширенням лише індивідуального «Я», тому що в цьому процесі підривається егоїстична замкнутість і відкриваються горизонти зв’язку зі своєю епохою і вічністю. Атеїстичний екзистенціалізм XE "екзистенціалізм" , на думку Ж.-П. Сартра, є значно послідовнішим. Він вчить, що навіть, коли Бога немає, то все ж є, принаймні, одне буття, в якому існування передує сутності, буття XE "буття" , яке існує до свого визначення за допомогою понять. Цим буттям є людина, людська реальність. Людина вільна сама робити вибір, але це не простий вибір, як зазначає Жан-Поль Сартр, а «судьбоносний», коли рішення лежить на межі життя і смерті, життєво важливе. Цей вибір Сартр називає екзистенційним вибором. Якщо людина зробила його, то визначила свою долю на багато років наперед, переходячи з одного буття в інше. Все життя — це ланцюжок «маленьких життів», відрізків різного буття, які пов’язані з екзистенційним вибором. За Ж.-П. Сартром, людина спочатку існує, зустрічається, з’являється у світі, і лише потім вона визначається. А далі він робить висновок, що екзистенціалізм XE "екзистенціалізм" віддає кожній людині у володіння її буття XE "буття" і покладає на неї повну відповідальність за існування. У цьому суть основного принципу екзистенціалізм XE "екзистенціалізм" у, з якого випливають важливі наслідки: немає заданої людської природи, ніяка зовнішня сила, крім самого індивіда, не може зробити його людиною. Тим самим екзистенціалізм XE "екзистенціалізм" проводить важливу ідею індивідуальної відповідальності людини за все, що відбувається з нею та іншими людьми.
Екзистенціалістів цікавила унікальність людської особистості, глибина її почуттів, переживань, тривог, надій та сподівань. Саме тому, зауважте, екзистенціалісти вдалися до осмислення людини, долаючи межі раціонального в самопереживанні та співпереживанні. Екзистенційна філософія — це цілісний ідейний рух, сконцентрований навколо проблеми людини, що сформувався на історичному ґрунті соціальних криз XX ст.; екзистенційна філософія спробувала відшукати теоретико-мето​до​логічні шляхи до комплексного вивчення людини.
Психоаналіз XE "Психоаналіз" : по-перше, це — течія у філософії та психології, що виникла на межі XIX і XX століть і пов’язана з іменем Зігмунда Фройда (1856–1939) XE "Зігмунда Фройда (1856–1939)" , австрійського психіатра і філософа, по-друге, це — вчення про позасвідоме і його роль у житті людини; і по-третє, це — метод лікування певних психологічних захворювань. Зауважимо, що до Фройда класична психологія вивчала прояви свідомості у здорової людини. Фройд вводить у психологію нове поняття «несвідоме XE "несвідоме" » — як те, що лежить за межами нашої свідомості, але водночас належить до сфери психіки.
Фройд подає модель особистості, яку пояснює в комбінації трьох елементів: «Я», «Воно», «Над-Я» (у знаменитій праці «Я і Воно»). «Воно» — це глибинний пласт несвідомих потягів, основа діяльності індивіда, яка керується тільки принципом задоволення безвідносно до соціальної реальності, а подекуди наперекір їй; «Я» — сфера свідомого, посередник між «Воно» і зовнішнім світом, в тому числі природними і соціальними інституціями; «Над-Я» — внутрішньо-особистісна совість, цензор, критична інстанція, яка виникає як посередник між «Я» і «Воно». «Воно» постійно прагне задоволення. Задовольняючи свої потреби, особистість стикається із зовнішньою дійсністю, яка протистоїть «Воно», всередині якого виділяється «Я», яке прагне взяти владу над несвідомими вчинками і спрямувати їх в русло соціальної поведінки. «Воно» диктує свої умови «Я». «Я» намагається бути у злагоді з «Воно» і з зовнішнім світом. «Над-Я» подібно до совісті контролює вчинки людини. «Над-Я» виступає вищою істотою в людині, яка відображає заповіді, соціальні заборони, владу батьків і авторитетів. Проте за своїм змістом «Над-Я» стоїть ближче до «Воно» і ніби протистоїть «Я», це в деякій мірі призводить до конфліктної ситуації, порушення психіки. Зауважимо, що Фройд ставить «Я» в ситуацію невизначеності, «нещасливої свідомості», тому що йому приходиться злагоджувати відношення то з «Воно», то з «Над-Я».
Послідовники З. Фройда К. Юнг та А. Адлер розходились у поясненні несвідомого. Юнг розробив вчення про колективне несвідоме, запропонував формальні елементи психіки, які були притаманні всьому людському родові — архетипи XE "архетипи" . А. Адлер розробив теорію «індивідуальної психології», згідно з якою людину розглядали не як біологічну, а як соціальну істоту.
Неотомізм XE "Неотомізм" є найбільш впливовою релігійно-філософською течією сучасності. Неотомізм є офіційною філософською доктриною католицької церкви. Найбільш відомими його представниками є Е. Жільсон, Ж. Марі​тен, І. Лотц, К. Фабро та ін. Теоретичною основою неотомізму є вчення Томи Аквінського, головним принципом якого є гармонія віри та розуму. Неотомізм прагне до синтезу матеріалізм XE "матеріалізм" у та ідеалізм XE "ідеалізм" у, сцієнтичних та антропологічних вчень сучасності. Основна проблема томізму — докази буття XE "буття" Бога і розуміння його місця у світі — була доповнена проблемою буття людини. Неотомізм змістив тлумачення проблеми Бога на пояснення проблеми людини. Неотомісти подали новий образ людини, людини, яка творить свій світ, під опікою Божественного Творця. Неотомізм прагне довести правильність та істинність доктрини католицизму; пристосувати католицизм до сучасних умов; наблизити католицизм до всіх людей.
Тейярдизм XE "Тейярдизм" — це, можна сказати, пантеїзм XE "пантеїзм" XX ст. Це своєрідна реакція релігійної філософії на ті факти та висновки природознавства, котрі ніяк не стикувались з біблійними догматами про Бога-Творця й усією біблійною космогонією. П. Тейяр де Шарден (1881–1955) XE "П. Тейяр де Шарден (1881–1955)" намагався усі ці, хай і не абсолютні, але і не спростовані дані природознавства, систематизувати та розтлумачити на засадах модернізованого релігійного світогляду.
Кінцевою метою еволюції Універсуму (космогенезу) є підвищення раціональної енергії — життя та свідомості — до статусу божественної особистості — «пункту Омеги» («бога — Омеги», якого Тейяр де Шарден намагався порівнювати з Людиною-Богом, Ісусом Христом). Ключ до розуміння еволюції Всесвіту Тейяр де Шарден бачив у «феномені людини» (таку назву має його основна робота). Людина — вершина еволюції Універсуму.
Таким чином, сучасна західна релігійна філософія, зберігаючи в принципі вірність класичному теоцентризм XE "теоцентризм" у, у своєму конкретному змісті зазнає значних змін. Найбільш суттєві з них — повернення до людини, антропологізація релігійно-філософських вчень, висування на перше місце в них нормативно-оцінюючих, етичних міркувань, та, так би мовити, сцієнтизація релігійно-філософських вчень, відмова від відвертого обскурантизму та перехід до союзу з наукою, на досягнення своєрідної гармонії віри і знань, релігії і науки. У цій своїй новій якості вона відновлює свою популярність, користується широким авторитетом серед інтелігенції та, як така, здійснює все більш суттєвий вплив на духовну культуру, на все суспільне життя сучасного Заходу.
Сучасна світова філософія
(XIX–XX ст.)
	Напрями
	Риси

	Філософія науки
Позитивізм

(О. Конт, Д-С. Мілль, Г. Спенсер)

Структуралізм

(К. Леві-Сресс, М. Фуко, Ж. Деррида, Р. Барт)

Феноменологія

(Е. Гуссерль)

Екзистенціалізм XE "Екзистенціалізм"
(М. Гайдеггер, К. Ясперс, Г. Марсель, Ж.-П. Сартр, А. Камю)

Персоналізм

(А. Боун, Д. Ройс, Е. Муньє, О. Кульчицький, М. Бердяєв, Л. Шестов)

Неоплатонізм

(Ю. Бохеньський, Ж. Маритен, Е. Жільсон)

Антропологія

(М. Шелер, К. Льовіт, Г. Плеснер,

Ф. Боас, Е. Ротхакер, М. Мід)

Філософія життя

(А. Шопенгауер, Е. Гартман, Ф. Ніцше, В. Дільтей, О. Шпенглер)
Прагматизм

(М. Вебер, Ч. Пірс, В. Джеймс, Д. Дьюї)
	· Справжня наука XE "наука" не виходить за сферу
фактів, за межі чуттєвого даного.
· Не існує меж науковому пізнанню.
· Розвиток науки і техніки є запорукою
суспільного прогресу.
· Намагання відновити онтологію як
філософське вчення про буття XE "буття" як таке.
· Висунення на передній план смисло-
вого зв’язку свідомості і світу і пере-
гляд крізь нього усіх різноманітних
відносин людини і світу.
· Намагання розглядати дійсність
суб’єктивно, тобто тільки так, як вона
відбивається в її індивідуальному
існуванні.
· Відхід від онтологічної та гно​се​
ологічної проблематики і повернення
до світу людського життя.
· Людину розглядали як земну,
біологічну істоту — з волею,
інстинктами, підсвідомим.
· Завдяки гаслу «Людина понад усе»
відбулося не просто переосмислення
глибинних життєвих орієнтирів, а й
переоцінка цінностей.
· Постає проблема правильного кон-
струювання понять, суджень, що вияв​
ляється у практичних результатах,
діях, які на них базуються.
· Посилення практицизму людської
поведінки.
· Людина діє в ірраціональному і
непізнаванному світі, а тому до науко-
вих теорій, моральних принципів слід
підходити інструментально, з точки
зору їхньої корисності, зручності.

Слід розрізняти буття XE "буття" і те, що є. Саме буття ще не є, але навпаки, те, що є (суще), є й існує, лише прийнявши форму буття… Все, що є, задля того, щоби бути, є причетним буттю, і щоб бути чимсь, є причетним до чогось іншого.
С. Боецій
Тема 10. Онтологія

Основні поняття та категорії: буття XE "буття" , небуття, матерія, буття природи, буття людини, буття духовне, буття віртуальне, простір, час, ідеальне, матеріальне, онтологія, субстанція, категорія, діалектика, метафізика, закон, закони діалектики.
Конспективний виклад теми

Вивчення цієї теми ми розпочнемо з постановки низки запитань, які стосуються вчення про буття, а саме: «Що таке буття XE "буття" ?», «Чи тотожні поняття «буття» XE "буття" і «суще»?», «Що означають поняття «дійсність» та «реальність»?», «Що ми розуміємо під духовним та матеріальним началом?», «Що таке матерія XE "матерія" ?» тощо. На ці запитання ми в деякій мірі давали вже відповіді, вивчаючи історію розвитку філософії, проте тема «Онтологія XE "онтологія" XE "онтологія" » розкриє особливості та основні аспекти філософського трактування буття.
З XVIII століття розділ, який систематизував дослідження про буття XE "буття" , дістав назву «онтологія XE "онтологія" » (з грец. оntos — суще, буття і logos — вчення). Онтологія розкриває характер існуючого, сутнісного буття. Визначення сутності існуючого невіддільне від способу існування сутності, від розрізнення форм її існування та способу поєднання цих форм між собою, тобто від розгляду внутрішньої структури тієї сутності, що нею одні вважають матерію, інші — дух чи духовність, а ще інші — і матерію, і дух. Хоч онтологічні проблеми цікавили і давніх філософів, проте термін «онтологія XE "онтологія" » має доволі пізнє походження. Його запропонував у 1613 р. німецький філософ Р. Гокленіус, а ввів його у філософію в першій половині XVIII ст. Х. Вольф, який пояснював онтологію як науку про буття як таке і вважав її «першою філософією».
При онтологічному аналізі світу використовуються ключові поняття «буття» і «небуття XE "небуття" » («ніщо»). Синонімом до поняття «буття» виступають поняття «реальність», «світ». Світ — це сукупна реальність в усій різноманітності її проявів, яка перебуває у всезагальному взаємозв’язку всіх явищ та процесів, а також у нескінченному розвитку. Інтерпретація поняття «світ» через поняття «буття» передбачає виділення відносно самостійних, але взаємопов’язаних світів, форм буття XE "буття" : буття «першої природи» (природа до людини), буття «другої природи» (природа, створена людиною), буття соціальне, буття духовне (об’єктивний дух — надлюдське, суб’єктивний дух XE "дух" — внутрішній світ), буття віртуальне.
Якщо наш досвід має справу з визначеним буттям, його конкретними процесами (механічними, фізичними, хімічними, соціальними, геологічними, біологічними), то ми можемо говорити про об’єктивну матеріальну реальність, матеріальне буття XE "буття" . Проте не все існуюче є матеріальним. Духовна реальність існує у вигляді мислення, свідомості, вона породжує акти інтелектуальної діяльності.
Детальнішого пояснення, на нашу думку, потребує поняття «віртуальне буття XE "буття" ». Нематеріальний різновид буття об’єктивної сутності, або суб’єктивних образів, протилежне матеріальному буттю конкретних речей і явищ у просторі та часі є віртуальне буття (з лат. virtualis — можливе, потенціальне). Віртуальне буття не має різновиду локалізації у речах і явищах, позачасове, безтілесне і всюдисуще, як таке близьке поняттям «дух», «ідеальне». Термін «віртуальне» спершу використовувався у фізиці для позначення вигаданих, неіснуючих об’єктів — віртуальних частин. Власне таке смислове значення поняття «віртуальне» і отримало в подальшому обігу. У значенні «можливе» термін «віртуальне» вживається у квантовій фізиці. В. Гейзенберг писав: «Поняття можливості, котре відіграє таку важливу роль у філософії Арістотеля, у сучасній фізиці знову займає центральне місце. Математичні закони квантової теорії можна вважати кількісним формуванням арістотелівського поняття «потенція»». Фізики вважають, що річ містить в собі різного роду властивості не формально, а віртуально. Віртуальне буття речі — це нерозкрита, не подана в досвіді річ.
З розвитком у XIX–XX ст. наук, особливо гуманітарних, термін «віртуальне», поширюється і на інші сфери знання, що послужило основою для створення не лише конкретно-наукових, а й філософських ідей віртуальності. До результатів праць комп’ютерних програм почали застосовувати термін «реальність». Це говорить про те, що програмісти зараховували цей вид штучного до реального, а не до ідеального. Подальший розвиток подібних технологій, особливо в напрямку створення комп’ютерних ігор та розваг, зробив можливим просування цього продукту на комерційний ринок. Мабуть, наявна досі назва «штучна реальність» не відповідала потребам реклами. Нова реальність за своєю якістю нагадувала щось мітологічне, нереальне і давала можливість людській свідомості зануритися у світ видумки та фантазій. Потрібно було віднайти і нову відповідну назву. Назва нового програмного продукту повинна була відображати не так його сутність, як привабливість у цілях реклами. Словосполучення «комп’ютерна, штучна реальність» явно такими властивостями не володіло, хоча повністю відповідало означуваному об’єкту. Термін «віртуальна реальність» запропонував у 1984 р. американець Дж. Ланьер, власник фірми, яка випускала комп’ютери, що могли створювати стереоскопічне зображення. Але є версія, що цей термін був придуманий у 70 р. XX ст. в Масачусетському технологічному інституті для позначення інтегративності людини в комп’ютерному просторі. Комп’ютерна вірутальна реальність, як вважають філософи, повністю відповідає ідеології постмодернізму, однією з головних особливостей якого являється плюралізм. Комп’ютерна віртуальна реальність, входячи у всі сфери життя, отримала не тільки свій розвиток, але й визнання. Віртуальна реальність, незалежно від її природи (фізична, геологічна, психологічна, соціальна, технологічна тощо), володіє наступними властивостями: народження (віртуальна реальність продукується активністю будь-якої іншої реальності, зовнішньої по відношенню до неї); актуальність (віртуальна реальність існує актуально, тільки «тут і тепер», тільки поки активна, породжуюча реальність); автономність (у віртуальної реальності свій час, свій простір, і свої закон існування); інтерактивність (віртуальна реальність може взаємодіяти зі всіма реальностями у тому числі з породжучою, як онтологічно, незалежна від них). Здійснено спробу соціологічного віднайдення ознак віртуальної реальності у всіх сферах суспільства. Як стверджує Д. В. Іванов: «Віртуалізація у такому випадку — це будь-яка заміна реальності її симуляцією, образом — не обов’язково за допомогою комп’ютерної техніки, але обов’язково з використанням логіки віртуальної реальності». В основі знакового моделювання «віртуальної реальності художником, літератором, вченим або політиком лежить посилання: «що могло би статися або станеться, якщо створити такі то умови?». Віртуальне об’єктивно присутнє в будь-якому елементі системи, але не як особливий елемент, не як річ, а як результат взаємодії елементів. Воно «всюди і ніде», подібно до законів природи, а тому воно завжди надчуттєве, всепроникаюче, всюдисуще.
Поняття «буття XE "буття" » пояснює все те, що є, що існує — незалежно від того, яким є існування за своєю природою: матеріальне чи духовне, дійсне чи можливе, необхідне чи випадкове… Тобто це буття, яке не залежить від конкретного носія. Категорія небуття розуміється як те, що було і чого вже немає, або ще не було, а може і ніколи не буде. За будь-чим, що існує «завжди стоїть тінь неіснування, відсутності» (Дж. Фаулз). Небуття характерне для тих явищ, котрі ніколи не стануть предметною дійсністю, як наприклад, вічний двигун або інші явища, про які ми нічого не знаємо, тому що вони входять у сферу небуття XE "небуття" . Буття і небуття не існують одне без одного. У світоглядних уявленнях Стародавнього Сходу поняття небуття було найважливішою категорією. Так, у даосизм XE "даосизм" і небуття (дао XE "дао") є «матір’ю всіх речей».
Класичне розуміння буття як основи всіх речей виникло в античній філософії. Так, грецький філософ Парменід звернув увагу на тотожність мислення і буття: про неіснуючий об’єкт неможливо думати, навпаки, можна думати тільки про ті речі, які існують. «Буття є, а небуття XE "небуття" немає». Під буттям Парменід розуміє те, що існує та може бути осмисленим. Те, що не можна помислити, і є небуття XE "небуття" м. Отже, справжнім буття XE "буття" м є мислення, думка. Але не просто будь-яка та будь-чия думка. Під думкою Парменід має на увазі вище начало, ідеальний закон, основу світу, Логос XE "Логос" . Для того, щоб пояснити з чого походить світ, його суть, треба було пояснити ту причину, що створила все існуюче. Така причина повинна бути основою буття. Тому греки і ввели поняття «субстанція XE "субстанція" » як сутність, єдине, вічне, неподільне, те, що лежить в основі і є першопричиною. Сутності, як першооснови, є як духовні, так і матеріальні. Духовними сутностями можуть бути: Бог — єдине нестворене буття, яке створило весь світ (ідея релігійної філософії); числа, які є сутністю і причиною речей (Піфагор і його учні); ідеї — загальні поняття, які є джерелом і образом буття речей. Вони безтілесні та існують у царстві ідей (Платон і неоплатоніки); форма XE "форма" , як «перша сутність» речей, їх вічне і незмінне першоначало. Вона надає конкретності буттю. «Формою форм» є Бог, як першопричина всього сущого (Арістотель); монади — малі активнодіючі духовні сутності, які лежать в основі всіх сфер буття (Лейбніц). Отже, зауважимо, що всіх цих субстанцій об’єднує єдина ідея — духовна природа буття.
Матеріальними сутностями можуть виступати різні начала. Так, в античній філософії це були «стихії» (вогонь, вода, повітря, земля) (Фалес, Анаксімен, Геракліт), апейрон (Анаксімандр), атом (Демокріт) та інші. Всі гіпотези послужили основою для вибудування загального уявлення про першооснову — матерію, як «первинний субстрат кожної речі». Така матерія XE "матерія" стала для багатьох філософів тією субстанцією, яка лежить в основі світу. Ця традиція була підхоплена й особливо поширилась у Новому часі. Категорія матерія XE "матерія" пройшла певну еволюцію. Зауважимо, якщо в античності матерію розуміли як «будівельний матеріал», то в Новому часі це поняття позначало деякі загальні атрибути XE "атрибути" речей — масу, протяжність, непроникненість тощо. Марксистська філософія XE "філософія" подала своє розуміння матерії: матерія не ототожнюється з будь-якою конкретною формою її прояву, але і не протиставляється їй. Матерія є абстракцією, тому що як такої матерії, яка б служила матеріалом для матеріальних речей, немає. Поширюється ідея, що видів матерій є багато. Матерію як категорію можна застосувати не лише до природи, а й до суспільства, яке і є вищим ступенем розвитку матерії, котра має свої специфічні закономірності, але в природі вони не існують. Інший підхід до пояснення матерії на основі суб’єкт-об’єктного відношення витворився у XX столітті. Поняття «матерія XE "матерія" » означає лише один атрибут речей і явищ — об’єктивну реальність, тобто можливість її існування незалежно від людської свідомості.
Матерія XE "Матерія" як філософська категорія позначає нескінченне багатство всіх об’єктивно існуючих систем, об’єктивних зв’язків, властивостей та відношень. Матерія XE "Матерія" — це об’єктивна реальність, яка існує незалежно від людини і яку людина має змогу сприймати. Об’єктивна реальність — це речі, які оточують нас, властивості речей, які сприймаються людиною, відносини та процеси між речами.
У філософії існує декілька підходів до пояснення поняття «матерія XE "матерія" »: матеріалістичний підхід, згідно з яким матерія є основою буття, а всі її форми — дух, людина, суспільство XE "суспільство" — це витвір матерії; як стверджують матеріалісти XE "матеріалісти" — матерія первинна і являє собою реальне буття XE "буття" ; об’єктивно-ідеалістичний підхід — матерія XE "матерія" існує об’єктивно, проте є витвором незалежного первинного ідеального (абсолютного) духу — космічного розуму; суб’єктивно-ідеалістичний підхід — матерія XE "матерія" як самостійна реальність не існує взагалі, вона є лише результатом суб’єктивного духу, духовне начало існує у вигляді людської свідомості, відчуттів, уявлень, волі; позитивістський — поняття «матерія XE "матерія" » оманливе, оскільки його неможливо доказати і повністю вивчити за допомогою наукового дослідження.
Наявність властивостей речей, відносин та процесів між речами, що відбуваються в об’єктивній реальності, передбачають певну впорядкованість матеріального світу і визначають структурні рівні матерії: неорганічний рівень — це матеріальні об’єкти та явища, в яких відсутні живі процеси, але вони самі є середовищем та умовою таких процесів (мікросвіт, макросвіт, мегасвіт); органічний рівень — це матеріальні об’єкти та явища, в яких відбуваються життєві процеси (підорганізми, організми, надорганізми); соціальний рівень — це матеріальні об’єкти і явища, на основі яких і за допомогою яких відбуваються суспільні процеси (особа, сім’я, народність, людство).
Наявність різних рівнів матеріального світу передбачає взаємозв’язок та взаємообумовленість, який виражається в загальному способі існування матерії — русі. Рух — це один із періодів, фаз, етапів буття XE "буття" будь-якої речі. На противагу рухові існує ще й спокій. Стан спокою більш загальний, ніж стан руху. Спокій для всіх об’єктів буде як зовнішнім, так і внутрішнім для них станом, тому що якби його не було, то речі втратили б свою єдність і стійкість. Рух повинен мати початок, тобто свою причину. Зауважимо, що філософська та наукова думка XVIII – початку XIX ст. твердить, що рух є всезагальним способом буття світу. Рух це — спосіб існування матерії, він невід’ємний від матерії та нерозривний з простором і часом. Можна виділити два основних типи руху: 1) рух при збереженні якості предмета, системи, при яких різні зміни зберігають відповідний набір ознак, котрі дозволяють говорити про предмет або ж систему як про відмінні від інших; 2) рух, який пов’язаний з якісними змінами або в бік ускладнення, формування більш складних систем, або в бік розпаду системи на складові елементи, котрі являють собою якісно інші стани.
Рух здійснюється в певних формах — механічній, фізичній, хімічній, біологічній та соціальній.
Універсальними формами організації об’єктів світу, які існують в єдності є простір XE "простір" і час XE "час" . В історії розвитку філософії кожен філософ, виходячи зі своїх онтологічних уявлень, подавав своє розуміння категорій простору та часу. На підставі цього виведено два основних підходи в поясненні розміщення матерії у просторі та часі: субстанційний та реляційний. Прихильники субстанційної теорії (Демокріт, Епікур) вважали час і простір окремою реальністю, самостійною субстанцією. Простір ототожнювався із порожнечею — місцем, яке розумілося як самостійна субстанція XE "субстанція" , завдяки якій всі явища та процеси набувають просторових характеристик. Час також розумівся як окрема сутність, як тривалість, як умова всіх змін, як такий, що не залежить ні від чого.
Прихильники реляційного підходу (Арістотель, Лейбніц, Гегель) пояснювали час і простір як відношення, які витворюються взаємодією матеріальних об’єктів. Реляційна концепція часу випливала з первинності руху, зміни конкретних об’єктів, відносно яких, залежно від характеру змін, формуються часові відношення. Час XE "Час" виступає як вираження упорядкованості, послідовності певних змін.
На даний час більш прийнятою є реляційна теорія, виходячи із якої — простір XE "простір" — це невіддільна від матерії загальна форма буття, що виражає його структурність, диференційованість та взаємодію елементів; час — це загальна форма буття XE "буття" , що виражає тривалість процесів взаємодії та послідовність змін його станів. Простір має три виміри: довжину, ширину і висоту. На відміну від простору, який виражає усталеність буття та структурність, час характеризує буття як плинне, здатне до змін. Загальними ознаками часу є тривалість, необоротність, одновимірність, ритм, єдність континуальності та дискретності. Історична еволюція поглядів на час і простір пов’язана з практичною, суспільно-історичною діяльністю людини. З розвитком суспільства змінюються і розвиваються просторово-часові уявлення про буття світу. Кожна частина світу має свої власні просторово-часові характеристики. Єдність простору та часу проявляється і в тому, що всі явища дійсності перебувають у взаємозв’язку та розвитку. Взаємозв’язок — це взаємозалежність і взаємобумовленість явищ і предметів як наслідок їх приналежності до єдиного світу. Розвиток — це незворотна, цілеспрямована, закономірна зміна матеріальних та ідеальних об’єктів. Розвиток, який іде від нижчого рівня до вищого, називається прогресом. Протилежний рух називається регресом. У світі відбувається поєднання цих двох типів розвитку.
Закономірність розвитку та взаємозв’язок явищ дійсності пояснює діалектика XE "діалектика" . Діалектика виступає як вчення про розвиток і як універсальний філософський метод пізнання. Першим, хто застосував поняття «діалектика» був Сократ. Видатний філософ античності зазначив, що діалектика це мистецтво вести бесіду, діалог, в процесі якого пізнається істина XE "істина" , шляхом протиборства думок. Вчення Сократа було підхоплено Платоном (діалектика XE "діалектика" як логічна операція розподілу і зв’язку понять, що здійснюється шляхом запитань та відповідей, котрі ведуть до відкриття істини), а пізніше Арістотелем (діалектика розумілася не просто як абсолютне знання, а як знання можливого, ймовірного).
В історії філософії витворились такі форми діалектики: стихійна діалектика (антична філософія — Демокріт, Геракліт, Епікур, Зенон) — світ розуміється як внутрішньосуперечливий, як такий, що постійно перебуває у потоці становлення; негативна діалектика (софісти XE "софісти" — Протагор, Горгій) — постійні зміни у світі роблять неможливим його пізнання; теологічна діалектика (пантеїзм XE "пантеїзм" — М. Кузанський, Д. Бруно) — вічний руху та розвиток світу є вираженням єдності протилежностей, Бога і Природи; матеріалістична діалектика (матеріалізм XE "матеріалізм" — П. Гольбах, Ж. Ламетрі, К. Маркс, В. Ленін) — розвиток матеріального світу, який проходить через протилежності, породжує виникнення духовних форм дійсності; ідеалістична діалектика (ідеалізм XE "ідеалізм" — І. Кант, Г. Гегель) — розвиток реального світу своїм джерелом і сутністю має Духа, а розвиток матеріального світу є лише моментом саморозвитку Духа.
Діалектика XE "Діалектика" розкривається через філософські принципи, категорії та закони. «Принципи» — це фундаментальне положення, начало певної концепції, теорії. Такими началами у діалектиці є — всезагальний зв’язок, розвиток, суперечність, стрибкоподібність, заперечення. На цих фундаментальних положеннях ґрунтуються основні закони діалектики, діалектичне розуміння руху, зв’язку, саморуху, заперечення, форми, переходу до нової якості. Категорії діалектики — це універсальні форми мислення, форми узагальнення реального світу, у яких знаходять свій відбиток найбільш загальні ознаки, зв’язки, властивості речей, котрі існують в об’єктивній дійсності. Основні категорії — це буття XE "буття" , матерія XE "матерія" , рух, розвиток, простір XE "простір" , час, кількість, якість, міра, заперечення, одиничне, загальне, особливе тощо. Одиничне (індивідуальні ознаки явища, які відрізняють його від інших явищ), загальне (об’єктивні ознаки, які вказують на його приналежність до певної множини явищ), особливе (специфічні ознаки явища, які вказують на його приналежність до певної множини і відрізняють його від інших множин) — це категорії універсального зв’язку; зміст і форма XE "форма" — категорії структурного зв’язку; причина і наслідок, необхідність і випадковість, дійсність і можливість — категорії причинного зв’язку.
Закон — це та об’єктивність, що не залежить від волі та бажання людини, від її свідомості. Закон відображає необхідне, істотне і повторюване відношення між певними матерія XE "матерія" ми чи духовними елементами. Розрізняють динамічні і статистичні закони. Динамічний закон — це така форма причинного зв’язку, при якій початковий стан системи однозначно визначає її наступне становище. Статистичний закон характеризує всі явища, як ціле, а не кожну частину цього цілого.
До основних законів діалектики відносять: закон єдності і боротьби протилежностей, який стверджує, що головним джерелом розвитку явищ служать їхні внутрішні суперечності; закон взаємного переходу кількісних змін в якісні — згідно з цим законом зміни, які проходять з явищем, порушують його міру і спонукають до переходу явища в нове якісне становище; закон заперечення заперечення — пояснює, що будь-який розвиток, по-перше, це розвиток явищ вперед, а по-друге, це повторення на новій основі попередніх якостей. До неосновних законів діалектики належать: закон одиничного і загального, закон необхідності і випадковості, закон змісту та форми, закон причини і наслідку, закон можливості та дійсності, закон сутності та явища, закон частини і цілого.
Антиподом діалектики є метафізика XE "метафізика" . Термін «метафізика XE "метафізика" » (від грец. meta​physika — після фізики) був введений в I ст. до н. е. Андроніком Родоським. Суттєвою, характерною рисою метафізики як філософського метод XE "метод" у мислення є — односторонність, абсолютизація однієї сторони живого процесу пізнання або будь-якого елемента цілого. Сучасна філософія подає три основних значення поняття «метафізика XE "метафізика" »:
· Філософія XE "Філософія" як наука XE "наука" про загальне (прообраз вчення Арістотеля про вищі, недоступні органам чуття, незмінні начала всього сущого, які є обов’язковими для всіх наук;
· Особлива філософська наука — онтологія XE "онтологія" XE "онтологія" , вчення про буття XE "буття" як таке, незалежне від його окремих видів і відокремлене від проблем гносеології і логіки;
· Певний філософський спосіб мислення (пізнання), протилежний діалектичному як своєму антиподові.
Якщо для діалектики розвиток — це єдність виникнення і зникнення, взаємопереходи, єдність і боротьба протилежностей, саморух всього сущого по спіралі, єдність поступовості та стрибків, то для метафізики це: простий, всезагальний і вічний ріст, збільшення або зменшення, лише кількісні характеристики без якісних; якщо і проходять якісні зміни, то це лише ланцюжок стрибків без кількісних змін; повторення, монотонний процес, який має строгу лінійну спрямованість (процес, який «спрямований до абстрактної нескінченності» (Гегель); вічний рух по одному колу, який приводить до одних і тих же наслідків (як приклад, теорія історичного коловороту Шпенглера, Тойнбі); рух без своєї сутності — протиріччя та єдності протилежностей; прогресивні зміни, тобто сходження від простого до складного, від нижчого до вищого.
У сучасній філософії поряд із метафізикою подаються пояснення таких альтернатив діалектики, як аналектика (неотоміська концепія розвитку, яка заперечує боротьбу протилежностей і стверджує, що у своїй еволюції людство повинно наслідувати християнські принципи); синергетика (стверджує, що хаос, випадковість необхідні для народження нового); еклектика (абсолютизує мінливість та відносність людського пізнання); догматизм (сприймає положення, концепції, вчення як закінчені, незмінні істини, незалежні від конкретних умов); релятивізм (абсолютизує відносність людських знань із-за постійної мінливості світу аж до заперечення об’єктивної істини і пізнаваності світу) тощо.

[image: image6.wmf]Онтологічні

концепції

Типи онтології

Матеріалістична

Ідеалістична

Моністична

визначення єдиного

першоначала буття

Дуалістина

визначення двох

першоначал буття

Плюралістична

 визначення декількох

першоначал буття

[image: image7.wmf]Буття (світ)

Буття (реальність)

Віртуальне буття —

можливе, потенційне

Ніщо (небуття)

Становлення

Буття людини

Буття «другої природи» — все,

що перетворено або створено

людиною, частина світу

Буття «першої природи» —

світ, що існує поза людиною

і без її впливу

Буття соціальне

Буття духовне

Субєктивне буття

’

Ідеальне буття

Матеріальне буття

Обєктивне буття

’

[image: image8.wmf]Матерія

Властивість: усезагальність,

абсолютність, незнищенність

Вчення про матерію

Поняття матерії

Єдина властивістьбути

обєктивною реальністю

 —

’

Гноселогічний аспект

Онтологічний аспект

Джерелом наших знань виступає

обєктивна реальність дляпозна-

чення якої філософіяввела поняття

«матерія»

’

.

Матерія філософська категорія,

за допомогою якої вирішується ос-

новне питання філософії.

—

Матерія наукове поняття за допо-

могою якого пояснюються конкре-

тні форми, властивості, основні ха-

рактеристики предметів, явищ, про-

цесів буття.

—,

Філософський

 підхід

Природничо-

науковий підхід

Філософія не може бути плідною, якщо вона відділена від науки.
Б. Рассел
Тема 11. Гносеологія.
Філософія і методологія науки

Основні поняття та категорії: гносеологія, пізнання, епістемологія, суб’єкт, об’єкт, чуттєве, раціональне, ірраціональне, хиба, істина абсолютна, відносна та конкретна, емпірики, скептики, агностики, оптимісти, наука, сцієнтизм, антисцієнтизм, експеримент, інтуїція, аналіз, синтез, індукція, дедукція, абстрагування, практика, гіпотеза, метод.
Конспективний виклад теми

Розпочнемо пояснення цієї теми із розкриття суті поняття «пізнання». Пізнання XE "Пізнання" — це цілеспрямований процес активнодіяльнісного відображення в свідомості людей дійсності, котра перебуває в постійному русі та розвитку. Кінцевою метою пізнання XE "пізнання" є досягнення істини. Теорію пізнання у філософії пояснює розділ гносеологія XE "гносеологія" (від грец. gnosis — пізнання XE "пізнання" , logos — вчення), а розділ, що розглядає проблеми наукового пізнання, називають епістемологія XE "епістемологія" (від грец. episteme — знання і logos — вчення).
Пізнання є внутрішньонеобхідним процесом життєдіяльності людини. Проте у філософії існує напрям, який заперечує принципову можливість пізнання реального світу, виявлення його закономірностей і осягнення об’єктивної істини. Цей напрям носить назву агностицизм XE "агностицизм" (від грец. agno​stos — незнаний, недоступний пізнанню). Агностики посилаються на видиму відмінність між тим, яким нам світ видається і яким він є насправді. Окрім агностиків, є ще й оптимісти та скептики XE "скептики" . Оптимісти стверджують, що світ пізнаваний, а людина в процесі пізнавальної діяльності може віднаходити істину. Скептики не заперечують пізнаваності світу, але висловлюють сумніви щодо достовірності знання.
Теорія пізнання XE "пізнання" (гносеологія XE "гносеологія") — це розділ філософії, в якому вивчаються такі проблеми як природа пізнання, його можливості і межі, відношення знання і реальності, суб’єкта й об’єкта пізнання, істини і заблудження, питання обґрунтованості та достовірності знання, форми і рівні пізнання XE "пізнання" , його соціокультурні фактори і ряд інших проблем.
Теорія пізнання тісно пов’язана з такими науками як онтологія XE "онтологія" , діалектика XE "діалектика" , методологія. Оскільки суб’єктом пізнання XE "пізнання" , «центром» всієї гносеології виступає людина, то вона все більше використовує дані філософської антропології, етики, культурології, соціології, герменевтики, феноменології та інших наук про людину.
Пізнання XE "Пізнання" як форма духовної діяльності існує в суспільстві з моменту його виникнення, проходячи разом з ним певні етапи розвитку. Вже на ранніх етапах історії людства існувало буденно-практичне пізнання. Однією із історично-первинних форм було ігрове пізнання, як важливий елемент діяльності не тільки дітей, а й дорослих. Зауважимо, що сьогодні й у математиці, і в економіці, й у кібернетиці та в інших науках широко застосовується поняття гри. Так, філософський напрям герменевтика (Гадамер), філософська антропологія XE "антропологія" (Фінк), концепція культури (Хейзінга) використовують гру в якості самостійної області вивчення.
Важливу роль, особливо на початковому етапі історії людства, відіграло мітологічне пізнання. Мітологічному мисленню властива злитість з емоційною сферою, нерозчленована єдність суб’єкта та об’єкта пізнання, предметів та знаків, речей і слів, походження і сутності явища тощо. У рамках мітології зароджується художньо-образна форма пізнання XE "пізнання" , яка в подальшому розвивається в мистецтві.
Генетично пов’язане з мітологічним пізнанням філософське та релігійне пізнання. Говорячи про багатоманітність форм знання і пізнавальної діяльності, не можливо обминути увагою відому концепцію особистісного знання (М. Полані). Знання — це активне освоєння речей, результат дії, яка вимагає особливого мистецтва та особливих інструментів.
Пізнавальна діяльність має свої види, а саме: наукове пізнання, моральне пізнання, естетичне пізнання, ірраціональне (містичне) пізнання. Пізнання, як процес діяльності, розкривається через філософське розуміння двох його сторін, двох нерозривних моментів — суб’єкта та об’єкта пізнання. В основі пізнавального процесу лежить предметно-чуттєве відношення «людина — світ». Людина є суб’єктом пізнання, творчою істотою, яка здійснює цілеспрямовану діяльність, перетворюючи і пізнаючи світ. Процес пізнання — це взаємодія та взаємозв’язок суб’єкта та об’єкта.
Об’єкт пізнання — це та реальність, на яку спрямована людська діяльність, реальність, яка весь час змінюється людьми з метою задоволення їх матеріальних та духовних потреб і разом з тим безупинно пізнається. Суб’єкт та об’єкт перебувають у постійних взаємозв’язках, пізнаючи дійсність, вони витворюють знання, котрі і є результатом процесу пізнання. Пізнання є процесом проникнення думки в об’єкт. Пізнавальною метою процесу пізнання є осягнення істини.
Пізнання світу людина розпочинає з чуттєвого контакту зі світом. Чуттєве пізнання XE "пізнання" базується на безпосередній взаємодії суб’єкта і об’єкта та здійснюється у трьох формах: відчуття, сприйняття, уявлення. Відчуття виникає при безпосередній дії на органи чуття (зір, слух, нюх, дотик, смак). Сприйняття також виникає при безпосередній дії з органами чуття і формує цілісний образ предмета. Уявлення формується на основі уяви та чуттєвого досвіду за допомогою пам’яті поза безпосередньою взаємодією з об’єктом.
Якісно новим рівнем пізнання XE "пізнання" дійсності є раціональне пізнання XE "пізнання" , діяльність мислення. Раціональне пізнання проявляється у трьох основних формах: поняття, судження, умовивід. Поняття — форма мислення, яка відображає істотні, загальні ознаки одноелементного класу чи класу однорідних предметів. Судження — це форма мислення, у якій стверджуються чи заперечуються ознаки предметів, їхні зв’язки, властивості чи відношення. Умовивід — це така форма мислення, у якій з одного чи декількох суджень (засновків), за логічними правилами, випливає нове судження (висновок). Через поняття (слова, терміни, що характеризують речі), судження (зв’язок між поняттями), умовиводи (сукупність суджень, пов’язаних законами логічного виведення) суб’єкт пізнання виявляє не лише зовнішні властивості і відношення, а й найглибші закони зміни розвитку природи і суспільства, проникає у глибинні таємниці Всесвіту.
Запам’ятайте, що чуттєве та раціональне пізнання взаємопов’язані, доповнюють одне одного. Пізнання розвивається від чуття до абстрактного мислення, а потім до синтезу, у процесі якого людина отримує чуттєві враження від яких переходить до міркування тощо. Отже, процес пізнання постійно розвивається, піднімається вгору по спіралі за певним ритмом.
Те, що не підвладне розуму, не піддається раціональному осмисленню, не може зрівнятися із розумом називається ірраціональним (від лат. Іrra​tionalis — нерозумний). В ірраціональних вченнях заперечується роль розуму в пізнанні, а на його місце висуваються такі види людських можливостей, як інтуїція XE "інтуїція" , безпосереднє спостереження, відображення, несвідоме XE "несвідоме" .
Інтуїція (від лат. intuitus — споглядання, безпосереднє сприйняття) — у широкому розумінні слова означає можливість прямого, нічим не обґрунтованого досягнення істини. А. Бергсон зазначав, що функція інтуїції полягає в найтоншому, в баченні суті справи, а не в самій справі.
Основною метою пізнання є пошук істини.
Істина XE "Істина" — це відповідність нашого знання об’єктивній реальності. Запам’ятайте: істина — це складне розумове відтворення, яке дає змогу стверджувати реальне, віднаходи суттєве та щораз пересвідчуватись у можливостях знання. Коли ми говоримо про істину, то маємо на увазі розкриття повноти знань, як певного еталону, проте в дійсності нічого довершеного не існує, існують лише елементи, фрагменти бажаного. Отже, істина XE "істина" наявна лише в окремих частинах максимального наближення до взаємодії зі світом через розумове пізнання дійсності, розмаїте та багатогранне у всій своїй складності.
Протилежним поняттям до істини є хиба XE "хиба" . Хибна думка — це зміст свідомості, який не відповідає реальності, але сприймається як істина XE "істина" . Щоби встановити відповідність одержаних знань реальним об’єктам, які постійно розвиваються, необхідно розглянути основні характеристики істини: об’єктивність, абсолютність, відносність, конкретність і перевірка практикою.
Об’єктивна істина — це точне відображення об’єктивної дійсності, це істина, котра не залежить ні від людини, ні від людства. Процес пізнання XE "пізнання" нескінчений і проходить він у діалектичному розкритті абсолютної та відносної істини.
Абсолютна істина — це вичерпне, точне знання про щось, певний ідеал, межа, до якого прагне пізнання, але ніколи не досягне. Певною мірою таке знання можливе, але оскільки розвивається не тільки пізнання, а й його об’єкт, то людина може тільки наблизитись до глибокого пізнання. Абсолютна істина існує як момент пізнання і складається із суми відносних істин.
Відносна істина — це істина, котра вказує на обмеженість правильного знання про щось, на неточність і приблизність відображення об’єкта у свідомості суб’єкта. Відносне знання пов’язане з мінливістю, воно вказує на ті ознаки і сторони об’єкта, які змінюються в процесі його функціонування.
Поняття відносної істини розкриває ще одну істину — конкретну. Це така істина, котра залежить від умов, місця та часу, а також певної теоретичної системи. Конкретна істина враховує специфіку об’єкта, що пізнається, неврахування цих та інших меж перетворює наші знання з істини в заблудження.
Істина XE "Істина" є подвійним моментом — вона є і процесом, і результатом пізнання. Істина як певний процес відображення дійсності в постійній зміні народжується при взаємодії суб’єкта та об’єкта, є нагромадженням відносних знань, а істина XE "істина" як результат — це досягнення пізнанням частини абсолютних знань.
Зі сказаного випливає запитання: що ж є критерієм істини?

Проблема критерію істини має суттєве значення для теорії пізнання. Поняття «критерій» (від грец. kriterion — засіб для судження, активність, діяльність) — ознака, на основі якої відбувається оцінка, визначення чого-небудь; засіб перевірки на істинність та хибність того чи іншого судження, умовиводу, гіпотези, теорії тощо. Протягом тривалого часу проблема критерію істини у філософії залишалася відкритою. Як результат низки дискусій критерієм визначення істинного знання визнали практику, як предметно-чуттєву діяльність людини, спрямовану на перетворення дійсності. У практиці вирішується питання співвідношення знання та реальності. Практика — це цілісна органічна система сукупної матеріальної діяльності людства у всьому його історичному розвитку, яка завжди здійснюється у певному соціокультурному контексті. Практика і пізнання — дві взаємопов’язані сторони єдиного історичного процесу, але вирішальну роль відіграє практична діяльність. Найважливішими формами практики є: матеріальне виробництво (праця, перетворення природи, звичайного буття XE "буття" людини); соціальна діяльність — перетворення суспільного буття, зміна існуючих соціальних відносин, що визначаються «масовими силами» (еволюції, реформи, війни); науковий експеримент XE "експеримент" — активна (на відміну від спостереження) діяльність, в процесі якої людина штучно створює умови, котрі дозволяють їй досліджувати властивості об’єктивного світу (у тому числі і соціальний експеримент). У процесі пізнання практика виконує такі функції: практика є джерелом пізнання, практика виступає основою пізнання, практика є метою пізнання, практика є вирішальним критерієм істини.
У сучасній логіко-методологічній літературі процес перевірки наукових положень оформлений у поняття «верифікація» та «фальсифікація». Верифікація — процес встановлення істинності наукових тверджень шляхом їх емпіричної перевірки. Фальсифікація пояснює процес, який виявляє хибність гіпотези, теорії або іншого наукового твердження в результаті їх емпіричної перевірки.
Протягом історії розвитку філософії оформились основні концепції пізнавального процесу: агностицизм XE "агностицизм" , емпіризм XE "емпіризм" , сенсуалізм XE "сенсуалізм" , раціоналізм XE "раціоналізм" , ірраціоналізм XE "ірраціоналізм" , догматизм, релятивізм.
Агностики (від грец. agnostos — незнаний, недоступний пізнанню) заперечують можливість пізнавального процесу (Д. Юм, Д. Берклі, І. Кант); емпірики (від грец. empeiria — досвід) єдиним джерелом і критерієм пізнання визнають чуттєвий досвід (матеріалістичний емпіризм: чуттєвий досвід є відображенням реальних об’єктів (Ф. Бекон, Д. Локк, Т. Гоббс) та ідеалістичний емпіризм: єдина реальність — це чуттєвий досвід суб’єкта (Д. Берклі, Д. Юм); сенсуалісти (від лат. sensus — відчуття) визнають, що чуття і чуттєвість є основною формою досвідного знання (ідеалістичний сенсуалізм XE "сенсуалізм" розглядає відчуття як суб’єктивний стан свідомості людини, яка пізнає об’єктивний світ (Д. Берклі, Д. Юм, Е. Мах), матеріалістичний сенсуалізм XE "сенсуалізм" відчуття сприймає як відображення об’єктивної реальності в свідомості суб’єкта пізнання (Ф. Бекон, Д. Локк, П. Гольбах, Л. Фойєрбах); раціоналісти (від лат. rationalis — розум) єдиним джерелом і критерієм пізнання світу вважали розум (ідеалістичний раціоналізм стверджує тотожність мислення і буття XE "буття" або незалежність мислення від буття (Г. Гегель, Ф. Шеллінг, Г. Лейбніц, І. Кант, Й. Фіхте), матеріалістичний раціоналізм визнає єдність мислення і буття (Р. Декарт, Б. Спіноза); ірраціоналізм XE "ірраціоналізм" (від лат. irrationalis — нерозумний) стверджує, що логічне мислення не в змозі дати істинне знання про світ (А. Шопенгауер, Ф. Ніцше, С. К’єркегор, М. Хайдеггер); догматизм (від грец. dogma — думка, вчення, положення) як спосіб засвоєння та застосування знань, у якому те чи інше вчення або положення сприймається як закінчена вічна істина XE "істина" , як догма. Для догматизму характерні некритичне беззмістовне мислення за шаблонами, оперування готовими, раз назавжди виробленими формулами (К. Маркс, В. Ленін, Ф. Енгельс); релятивізм (від лат. relativus — відносний) — абсолютизує відносність людських знань, заперечує моменти абсолютно істинного в них і на цій підставі заперечує об’єктивну істину, пізнаваність світу (Д. Юм, Д. Берклі, Е. Мах, А. Пуанкаре).
Основною формою пізнавальної діяльності, головним її носієм є наука. Наука XE "Наука" є формою духовної діяльності людей, яка спрямована на вироблення знання про природу, суспільство, людину і саме пізнання. Головною метою в науці є відкриття об’єктивних законів на основі узагальнення реальних фактів у їх взаємозв’язку, для того щоб передбачити шляхи розвитку дійсності і сприяти її зміні. Наукове знання виникає тоді, коли людина починає усвідомлювати значення знань для людської діяльності, починає контролювати свої пізнавальні можливості. Для науки є характерним: відкриття об’єктивних законів дійсності — законів самого пізнання та мислення; передбачення майбутнього з метою подальшого практичного освоєння дійсності; системність знання; методологічна рефлексія; об’єктивність, орієнтація на істину; процес здобуття нових знань; чітка доказовість та обґрунтованість отриманих результатів.
Поняття «наука XE "наука" » історично змінювалося. Так, в античності науку розуміли як основну частину діяльності, спрямовану на досягнення певної мети (так звана «теорія» діяльності). Арістотель виділяв три види наук: теоретичні науки, які пізнають свій предмет за допомогою розуму (філософія XE "філософія" , фізика, математика); практичні науки (вивчають основи держави: політика, етика, економіка); творчі, ремісничі науки для досягнення прекрасного (вивчають будівництво, медицину, військову справу тощо). У період виникнення науки як цілісного соціально-культурного феномена (XVI–XVII ст.) наука XE "наука" розумілася як філософія XE "філософія" . Усі теоретичні та емпіричні знання охоплювались поняттям «філософія». Філософія поділялася на такі науки: теологія, філософія природи (фізика і метафізика XE "метафізика"), філософія людини (логіка і медицина). У період Нового часу наука XE "наука" проходить у своєму розвитку три основних етапи: класичний, некласичний, постнекласичний (сучасний). У середині XIX століття наука XE "наука" протиставляє себе не тільки теології, а й філософії, а у XX столітті наука XE "наука" розглядається як діяльність, що виробляє істинне знання і результат цієї діяльності систематизований, достовірний, перевірений на практиці.
Структура науки, згідно із сучасною типологією, включає такі елементи:

· за безпосереднім зв’язком із практичною діяльністю — прикладні та фундаментальні;

· за об’єктом дослідження — природничі, суспільні або гуманітарні, технічні.
Зростання ролі науки та наукового пізнання в сучасному світі, складність та суперечливість цього процесу сформували дві протилежних позиції в оцінці науки: сцієнтизм XE "сцієнтизм" (від лат. scientia — наука) та антисцієнтизм XE "антисцієнтизм" . Прихильники сцієнтизму стверджують, що «наука є понад усе». Сцієнтизм ототожнює науку з природничо-математичним і технічним знанням. Тільки за допомогою такої науки можна вирішити всі суспільні проблеми. Антисцієнтизм критикує науку і техніку, яка, на думку прихильників антисцієнтизму, не в змозі забезпечити соціальний прогрес, покращити життя людей. Помилковим було б як надмірно абсолютизувати науку, так і недооцінювати, або відкидати її. Науку варто розглядати у взаємозв’язку з іншими формами суспільної свідомості та розкривати складний характер цього взаємозв’язку.
Наукове знання засноване на діалектичній єдності емпіричного та теоретичного пізнання. Наукове знання — це такий рівень функціонування свідомості, у результаті якого одержують нове знання не лише для окремого суб’єкта, а й для суспільства в цілому. Наукове знання ґрунтується на обов’язковій практичній перевірці знання на істинність і хибність. Це передбачає можливість зіставлення ідей і теорій з експериментальними даними, підтвердження теорій фактами та історичним досвідом. Наукове знання відповідає критеріям логіки як науки про закони правильного мислення. Наукове знання свідомо організоване, воно вчить як налагоджувати та покращувати знання. Наукове знання — це цілеспрямована, самостійна діяльність, котра складається з пізнавальної діяльності, з об’єктів пізнання, предмета пізнання, особливих методів, засобів та форм пізнання.
У процесі свого становлення наукове знання проходить різні етапи, яким відповідають форми розвитку знання: проблема, гіпотеза XE "гіпотеза" , факт, теорія. Проблема (від грец. problema — задача, завдання) — невирішена задача або питання, які підготовленні до вирішення. Основним джерелом появи проблеми і задачі в науці є протиріччя між теорією та фактами. Таке протиріччя зумовлює створення проблемної ситуації в науці. Наступною формою розвитку наукового знання виступає гіпотеза (від грец. hypothesis — припущення) як пояснення наукового припущення або передбачення, істинне знання якого ще не визначене. Наукова гіпотеза — це гіпотеза, що пояснює закономірності розвитку явищ природи, суспільства і мислення. Щоб бути науковою, гіпотеза XE "гіпотеза" повинна відповідати наступним вимогам: а) бути єдиним аналогом даного процесу, явища; б) давати пояснення якомога більшому числові пов’язаних з цим явищем обставин; в) бути здатною передбачати нові явища. Емпіричною основою для висунення гіпотези і створення теорії в науковому пізнанні виступає факт. Факт (від лат. factum — те, що сталося) у філософії науки означає особливе емпіричне знання. Важливою формою розвитку наукового знання виступає теорія. Теорія (від грец. theotia — дослідження, розгляд) — система основних ідей у тій чи іншій галузі знання. Теорія виконує такі функції: пояснюючу, систематизуюючу та передбачувану.
У структурі наукового знання можна виділити два рівні: емпіричний та теоретичний. Обидва рівні знання мають свій предмет, засоби та метод XE "метод" и дослідження. Емпіричний рівень предметом свого пізнання має явища та їх взаємодію. На емпіричному рівні знання виводиться в результаті індуктивного узагальнення, спостереження та експерименту. Емпіричне дослідження ґрунтується на безпосередній практичній взаємодії вченого із об’єктом дослідження. Теоретичний рівень виділяє сутнісні зв’язки предмета пізнання, використовує теоретичні ідеальні об’єкти. На теоретичному рівні робляться теоретичні пояснення, узагальнення, обґрунтування. Теоретичне дослідження передбачає вивчення об’єкта дослідження не шляхом експерименту, а шляхом логічного виведення.
Формами емпіричного пізнання є опис, зведення, емпіричні закони, емпіричні поняття, факти, протоколи. Формами теоретичного пізнання є теорія, система законів, теоретичні поняття, ідея, гіпотеза XE "гіпотеза" , проблема, концепція.
Метод XE "Метод" (з грец. methodos — шлях дослідження) — це спосіб практичного і теоретичного освоєння дійсності, котра базується на закономірностях розвитку об’єкта дослідження. Зауважимо, що правильно вибраний метод дає можливість визначити в об’єкті дослідження суттєве і несуттєве, внутрішнє і зовнішнє, більш динамічне і менш динамічне; правильно вибраний метод є результатом досвіду дослідника в області наукової діяльності. У сучасній науці існує багаторівнева концепція методологічного знання. На підставі цього методи наукового пізнання можуть бути поділені на такі основні групи: філософські методи (діалектичний та метафізичний, а також аналітичний, інуїтивний, феноменологічний, герменевтичний); загальнонаукові методи емпіричного рівня (спостереження, вимірювання, опис, експеримент) та теоретичного рівня дослідження (формалізація, аксіоматичний метод, гіпотетико-дедуктивний метод, дедуктивний метод, метод сходження від абстрактного до конкретного, історичний і логічний методи дослідження); спеціальнонаукові (методи механіки, хімії, біології, соціально-гуманітарних наук).
Емпіричне дослідження, спрямоване на об’єкт вивчення, реалізується через опис, спостереження, експеримент та індукцію.
Опис — це метод, який подає фіксацію відомостей про об’єкт та дані в дослідженні. Вимірювання — це метод пізнання, який полягає у знаходженні відношення між двома однорідними величинами — вимірюваною й умовною — в прийнятих одиницях вимірювання. Спостереження — це метод XE "метод" , який пов’язаний із безпосереднім чуттєвим відображенням, з метою виявлення істотних властивостей і відношень до об’єкта пізнання. Наукове спостереження завжди планується: ставляться завдання, розробляється програма, вибираються засоби тощо. Експеримент XE "Експеримент" — це метод пізнання, метою якого є отримання знань про об’єкти та процеси, що мають місце в природі та суспільстві, за допомогою спеціальних пристроїв та обладнання або специфічно вироблених методик у строгій відповідності до наукових вимог. Експерименти поділяють на три великі групи: пошукові, перевірочні, здійснюючі. Індукція XE "Індукція" — це метод наукового дослідження, коли на основі знання про окреме робиться висновок про загальне.
Теоретичний рівень дослідження реалізується через поняття, закони, принципи. При осмисленні теоретичного рівня пізнання насамперед використовується метод сходження від абстрактного до конкретного. Абстрактне — це результат мислення, а конкретне — це багатоманітність чуттєво сприйнятих речей і явищ. Сходження до абстрактного іде шляхом відкидання чуттєвого. Чим більше зникають риси чуттєвого, тим вищим стає рівень абстрактного. Сходження від абстрактного до конкретного — це збагачення абстрактного новим, різноманітним змістом. Завдяки методу системи структурного аналізу відбувається вивчення цілісності об’єкта. Аналіз і синтез є взаємообумовленими методами. Аналіз — уявне розчленування предмета на частини, виділення в ньому множини ознак. Синтез — уявне об’єднання в єдине ціле частин предмета чи його ознак, отриманих у процесі аналізу. Дедукція — це метод наукового пізнання, за допомогою якого на підставі загального логічним шляхом з одних істинних положень виводиться інше істинне положення. Абстрагування — це мислиме відкидання окремого предмета або явища з метою детального вивчення, а потім мислиме включення його в систему, в якій він взаємодіятиме з її елементами. Моделювання — це матеріальна або ідеальна імітація реально існуючого або уявного об’єкта шляхом конструювання моделі, яка передає основні особливості цього об’єкта. Моделювання може бути наочним і абстрактним. Моделювання застосовують як на емпіричному, так і на теоретичному рівнях. Цей метод широко використовують у фізиці, техніці, біології, фізіології, соціології, економіці. Аналогія (від грец. analogia — подібність, відповідність) — це традуктивний умовивід, у якому на підставі подібності двох предметів за одними ознаками робиться висновок про подібність цих предметів і в інших ознаках. Метод формалізації полягає в побудові абстрактно-математичної моделі, коли пояснення про об’єкти переходять у площину оперування знаками. Аксіоматичний метод використовує аксіоми, істинність яких не треба доказувати. Зміст гіпотетико-дедуктивного методу побудови теоретичного знання полягає у вибудуванні системи дедуктивно пов’язаних між собою гіпотез, із яких виводяться часткові твердження та їх пояснення.
Отже, наукова система понять про дійсність має на меті дослідження на основі певних методів пізнання об’єктивних законів розвитку природи, суспільства і мислення, для передбачення і перетворення дійсності в інтересах суспільства, людини.

[image: image9.wmf]Г

Н

О

С

Е

О

Л

О

Г

І

Я

Р

о

з

д

і

л

ф

і

л

о

с

о

ф

і

ї

,

у

я

к

о

м

у

в

и

в

ч

а

є

т

ь

с

я

с

у

т

н

і

с

т

ь

,

п

р

о

б

л

е

м

и

т

а

м

о

ж

л

и

в

о

с

т

і

п

і

з

н

а

н

н

я

,

в

і

д

н

о

ш

е

н

н

я

з

н

а

н

н

я

д

о

р

е

а

л

ь

н

о

с

т

і

,

д

о

с

л

і

д

ж

у

ю

т

ь

с

я

п

е

р

е

д

у

м

о

в

и

п

і

з

н

а

н

н

я

,

в

и

я

в

л

я

ю

т

ь

с

я

у

м

о

в

и

й

о

г

о

д

о

с

т

о

в

і

р

н

о

с

т

і

т

а

і

с

т

и

н

н

о

с

т

і

.

О

с

н

о

в

н

і

р

о

з

д

і

л

и

О

с

н

о

в

н

і

р

і

в

н

і

п

і

з

н

а

н

н

я

О

с

н

о

в

н

і

п

р

и

н

ц

и

п

и

•

т

о

т

о

ж

н

і

с

т

ь

м

и

с

л

е

н

н

я

і

б

у

т

т

я

;

•

д

і

а

л

е

к

т

и

к

а

п

р

о

ц

е

с

у

п

і

з

н

а

н

н

я

;

•

с

у

с

п

і

л

ь

н

а

п

р

а

к

т

и

к

а

.

•

•

•

•

•

в

ч

е

н

н

я

п

р

о

в

і

д

о

б

р

а

ж

е

н

н

я

в

ч

е

н

н

я

п

р

о

п

і

з

н

а

н

н

я

л

ю

д

и

н

о

ю

о

б

є

к

т

и

в

н

о

г

о

с

в

і

т

у

в

ч

е

н

н

я

п

р

о

п

о

х

о

д

ж

е

н

н

я

і

р

о

з

в

и

т

о

к

п

і

з

н

а

н

н

я

в

ч

е

н

н

я

п

р

о

і

с

т

и

н

у

і

к

р

и

т

е

р

і

ї

ї

ї

д

о

с

т

о

в

і

р

н

о

с

т

і

в

ч

е

н

н

я

п

р

о

м

е

т

о

д

и

і

ф

о

р

м

и

,

у

я

к

и

х

п

р

о

х

о

д

и

т

ь

п

і

з

н

а

в

а

л

ь

н

а

д

і

я

л

ь

н

і

с

т

ь

.

;

’

;

;

;

Ч

у

т

т

є

в

е

п

і

з

н

а

н

н

я

:

•

•

•

п

о

н

я

т

т

я

;

с

у

д

ж

е

н

н

я

;

у

м

о

в

и

в

і

д

.

Р

а

ц

і

о

н

а

л

ь

н

е

п

і

з

н

а

н

н

я

:

•

•

•

н

а

у

к

о

в

а

ф

а

н

т

а

з

і

я

;

н

а

у

к

о

в

а

в

и

д

у

м

к

а

;

і

н

т

у

ї

ц

і

я

.

І

р

р

а

ц

і

о

н

а

л

ь

н

і

ф

о

р

м

и

п

і

з

н

а

н

н

я

:

Всі достоїнства, що в природі розділені на частини, в ній одній (людині) зосередились, і вона є ніби другою природою, якщо не величиною, то повною досконалостей, рівною цілій природі.
Ф. Прокопович
Тема 12. Філософська антропологія

Основні поняття та категорії: людина, філософська антропологія, індивід, індивідуальність, особистість, антропосоціогенез, свідомість, самосвідомість, несвідоме, архетипи, тіло, дух, душа, життя, смерть, евтаназія, танатологія, безсмертя.
Конспективний виклад теми

Вивчення цієї теми ми розпочнемо із постановки питань про походження людини, про людське буття XE "буття" та існування, про життя та смерть, про людську свідомість, про цінності людського буття. Ці та чимало інших проблемних питань ставить перед собою кожна людина. У філософії вчення про людину, її природу, сутність викладено в розділі філософська антропологія. Поняття «антропологія XE "антропологія" » означає вчення про людину. Філософська антропологія охоплює різні часто протилежні напрями, які зорієнтовані на вирішення проблем людини — персоналізм, прагматизм, релігійна філософія, екзистенціалізм XE "екзистенціалізм" , феноменологія та інші. Загальноприйнятими класиками напряму філософська антропологія вважаються: Макс Шелер, Хельмут Плеснер, Арнольд Гелен.
Проблема людини належить до розряду «вічних» філософських проблем, над якими міркує — у тій або іншій мірі — кожна людина. Філософія XE "Філософія" завжди прагнула осягнути сутність людини, визначити місце та значення її в світі, відношення до світу, її можливість пізнати саму себе. Філософську програму можна коротко і стисло подати крилатим висловом Сократом: «Пізнай самого себе», і водночас закласти цим основу для всіх інших філософських проблем.
У історії філософської думки витворилися різноманітні концепції розуміння людини. У стародавню епоху людина розумілася як частина космосу, як мікрокосм, підлеглий в своїх проявах вищому началу — долі, як символу антропоморфного Макрокосма. У Демокріта людина — частина космосу, єдиного порядку природи, мікрокосм, символ Всесвіту. Сократ «вивів» людину з-під абсолютного впливу законів макрокосма. Арістотель визначав людину як живу істоту, котра наділена духом, розумом і здатністю до суспільного життя.
Якщо античний образ людини космоцентричний, то середньовічний — теоцентричний. Людина не вірить у саму себе, а вірить лише у Бога. Людина прагне побачити Бога, побачити інший — духовний світ. Живучи у світі земному, людина вірить у світ небесний, святий, піклується більше про спасіння своєї безсмертної душі, ніж про смертне гріховне тіло. Християнська доктрина у ранньому Середньовіччі відмовляє розуму у спроможності вказувати людині шлях до ясності, істини, мудрості. Не знання власної сутності, а прилучення до Бога, до його «благодаті» — ось у чому полягало призначення людини.
Образ людини Нового часу антропоцентричний. Місце Бога займає людина. Головною сферою людської життєдіяльності постає пізнання, а головним метод XE "метод" ом пізнання — рефлексія. Світом керують розумні закони, які відповідають законам людського розуму. Людина, відірвавшись від Бога, залишається наодинці з речами, стає сама річчю, предметом, співдіє та існує з речами та предметами, як ідеальними, так і матеріальними. У період Нового часу закладаються основи «діяльнісної парадигми», в якій людина усвідомлює саму себе. На вищому рівні вона була розкрита у концепціях Канта, Гегеля, Фіхте, Фойєрбаха та інших філософів XIX–XX ст.
У німецькій філософії XVIII–XIX ст. питання «Що таке людина?» вважалося основним філософським питанням. Людина розуміється як суб’єкт духовної діяльності, який витворює світ культури, як носій загальнолюдської свідомості, загального начала — абсолютного духу, розуму. І. Кант бачить у людині істоту, яка належить до різних світів — світу природної необхідності і моральної свободи. Л. Фойєрбах розуміє людину як вінець природи, як гармонійну єдність «Я» і «Ти».
Марксистське тлумачення людини базується на розумінні її як суб’єкта та об’єкта суспільно-трудової діяльності. Соціологізація особистості проходить через культурні, суспільні та моральні традиції. Кожна людина є неповторною особистістю і водночас родовою істотою, суб’єктом історичного процесу.
Суть сучасного підходу у західноєвропейській філософії можна визначити у спробі виділення сфер «власне людського буття XE "буття" », у спробі зробити людину «мірою всіх речей» (формула з античної філософії софіста Протагора), у прагненні виділити якусь модель індивіда і пізнати його у різноманітних вимірах. Такі глибоко філософські питання, які були сформульовані в німецькій класичній філософії у кінці XVIII ст. І. Кантом, як: Що я можу знати? Що я повинен робити? На що смію сподіватися? — у сучасній філософії звучать дещо по-іншому: Як людина пізнає? Як людина сподівається (вірить)? Як людина діє? — тобто: Як живе людина? Яке її буття?

Східна та західна культура XE "культура" мають дещо відмінні уявлення про людину, твердження про відношення людини до самої себе, до світу, до природи, до суспільства. Зауважимо: для людини східного типу культури характерний зв’язок з природою, бережне ставлення до природи, самовдосконалення, самопізнання, самозаглиблення, поклоніння предкам, традиціям, ритуалам, бережливе ставлення до соціального і культурного надбання, підкореність інтересам держави. Для людини західного типу культури пріоритетними цінностями виступають активність, дієздатність, всепроникність, авторитетність, індивідуальність, вивищення інтелекту, підкореність природи, цінність інновацій та прогресу, індивідуальність свободи і права, почуття громадянина.
У філософській антропології центральним питанням постає проблема сутності людини. Пізнаючи сутність людини, ми розуміємо унікальність її природи. У рамках дуалістичної моделі природи людини розуміється її і біологічна, і соціально-духовна цінність. Класичною трактовкою людини у філософії виступає тріадична модель — тіло, душа XE "душа" , дух. Тілесність людини означає її кінечність, смертність, приналежність до тлінного світу земних речей. Тіло, пов’язане з природними основами людського буття XE "буття" , виступає водночас і продуктом соціокультурної еволюції. Душа XE "Душа" людини виступає індивідуальним феноменом, виражаючи собою унікальні можливості окремої особистості. Душа не може перебувати в спокої, навпаки вона постійно активна, діяльна. Це таке явище, яке разом з тілом утворює єдино-цілий живий організм людини. Душа проявляє себе у почуттях, думках, бажаннях, вольових прагненнях. У понятті дух вміщені характеристики не стільки індивідуального, скільки сутнісно-родового, соціального, всезагального, духовного в людині, яке втілене у світі людської культури, в її ідеалах, цінностях.
Розуміння сутності природи людини пов’язане з походженням людини. Можна виділити декілька концепцій антропогенезу: креаціоністичну, трудову, ігрову, психосоматичну, семіотичну. Зауважимо, що найбільш ранній підхід пов’язаний з різними мітологічними концепціями чудесного народження людини із землі, води, повітря або космосу. На зміну мітологічному світогляду приходить релігійний, в якому була заснована креаціоністична модель походження людини і світу. Людина є результатом божественного творіння, «образом і подобою» Бога, найбільш досконалим і унікальним творінням на Землі. Тільки людина наділена безсмертною душею і свобідною волею. При пояснення еволюційної концепції антропогенезу значна увага приділяється роботі Ч. Дарвіна «Походження людини». Суттєвою ознакою антропогенезу, за Дарвіном, виступає праця. Праця стала не лише біологічною основою антропогенезу, а й джерелом людської соціальності та культури, послужила поштовхом до переходу від первісного ладу до організованого суспільства, до появи перших основ моралі, права та закону, формування культурних традицій і передачі їх з покоління в покоління.
Ігрова модель походження людини (Й. Хейзінга «Человек играющий») за основу бере гру, як підґрунтя походження релігії, мистецтва, права, філософії, як форми творчої активності. У ній людина може реалізувати свою свободу, звільнитися від пригнічення, практичної вигоди.
Психосоматична модель (З. Фройд) пояснює походження людини і культури появою культу — тотема і табу. Семіотична концепція антропокультурогензу розглядає культуру як специфічну знаково-символічну реальність, в якій основою і посередником між людиною і світом постає мова. Тільки оволодівши мовою, людина стає суб’єктом культури.
У філософській антропології людина розглядається як суб’єкт історичного розвитку, як універсальна форма руху дійсності, як вирішальна сила буття XE "буття" . Поряд з поняттям «людина» широко використовуються поняття «індивід», «індивідуальність», «особистість». Індивід — це немов би «одиниця» деякої спорідненості. Поняття «індивід» вказує, по-перше, на окрему особу як представника вищого біологічного виду Homo sapiens і, по-друге, на одиничний, окремий «атом» соціальної спільності. Це поняття описує людину в аспекті її окремості і відмежованості. Індивід існує окремо, але водночас разом з іншими індивідами. Так у єдності індивід утверджує свою окремість через свої інтереси та потреби, при цьому ж він також враховує інтереси інших індивідів, а також суспільства в цілому.
Свою самобутність індивід проявляє через індивідуальність. У понятті «індивідуальність» йдеться про сукупність тілесних та психологічних ознак індивіда, сукупність спадкових і набутих ознак, властивостей, які відрізняють людей між собою, надають їм самобутності та неповторності. Поняття «індивідуальність» включає в себе також унікальну своєрідність людини, її призначення, долю, характер, певні риси, якими вона різниться від інших представників людського роду.
«Особистість» — це поняття, в якому відображаються соціально-культурні характеристики людини як носія індивідуального «Я», його самосвідомості, інтересів, прагнень, певних властивостей та якостей. Поняття «особистість» акцентує увагу у діяльності людини на свідомо-вольовому началі. За своєю суттю особистість — соціальна, за засобами існування — індивідуальна. Індивідуальне «Я» становить центр особистості, її внутрішнє ядро. Кожна особистість виконує певні соціальні ролі. У суспільстві ці ролі різноманітні й утворюють цілісну систему: особистість як працівник, особистість як власник, особистість як споживач, особистість як громадянин, особистість як сім’янин. Особа формується в процесі діяльності, спілкування. Інакше кажучи, формування особистості є процесом соціалізації. Процес соціалізації вимагає від індивіда продуктивної активності, яка виражається в постійному коректуванні своїх дій, поведінки, вчинків. Це у свою чергу, викликає необхідність розвитку здатності самооцінки, яка пов’язана з розвитком самосвідомості. Важливими рисами особистості є автономність, самостійність, відповідальність.
Одночасно з формуванням світогляду складається і характер особи — психологічний стержень людини, який стабілізує її соціальні форми активності. «Тільки в характері індивід здобуває свою сталу визначеність».
Слово «характер» вживається як синонім до слова «особа» і означає, як правило, міру особової сили, тобто силу волі. Сила волі робить світогляд XE "світогляд" цільним, стійким і додає йому дієвої сили. Люди із сильною волею володіють і сильним характером. Без волі неможлива ні моральність, ні громадянськість, неможливе взагалі суспільне самоутвердження людського індивіда як особистості.
Особливим компонентом особи є її моральність. Соціальні обставини нерідко призводять до того, що людина, поставлена перед вибором, не завжди сама відповідає етичному імперативу своєї особи. В такі моменти вона перетворюється на маріонетку соціальних сил, а це завдає великої шкоди цілісності її особи. Міра суб’єктивної свободи особи визначається її етичним імперативом і є показником ступеня розвиненості особи.
Унікальність людини проявляється на біологічному рівні. Сама природа пильно береже в людині не лише її родове єство, а й унікальне, особливе в ньому, збережене в його генофонді. Усі клітини організму містять у собі генетично контрольовані специфічні молекули, які роблять даного індивіда біологічно неповторним: дитина з’являється на світ вже з даром унікальності. Соціально-психологічну унікальність особи визначають спадкові особливості, неповторні умови мікросередовища та її діяльність. Індивідуальність не є якимсь абсолютом, довершеністю, вона постійно перебуває у русі, зміні, розвитку, але водночас індивідуальність є найстійкішим інваріантом особової структури людини, яка змінюється і одночасно є незмінною протягом усього життя людини.
Різноманітність індивідуальностей — істотна умова і форма вияву успішного розвитку суспільства. Індивідуальна неповторність і оригінальність особи це не просто найбільша суспільна цінність, а постійна потреба розвитку здорового, розумно-організованого суспільства.
Проблему особи не можна вирішувати всерйоз без чіткої філософської постановки питання про взаємозв’язок особи і суспільства. Зв’язок особи і суспільства опосередкований передусім первинним колективом: сімейним, навчальним, трудовим. Тільки через колектив кожен його член входить в суспільство XE "суспільство" . Кожен член колективу — особа, індивідуальність зі своїм особливим розумінням, досвідом, складом розуму і характеру, тому навіть у злагодженому колективі можливі розбіжності і суперечності. При виникненні останніх якраз і «перевіряється на міцність» і колектив, і кожна окрема особа.
Однією з основних тем філософських роздумів про людину є проблема життя, смерті та безсмертя. Висвітлення цих питань велося споконвіку як видатними філософами, так і пересічними представниками громадськості. Кожна епоха в певній мірі здійснювала вплив на розуміння сенсу людського життя. Існує декілька поглядів на сенс людського життя: сенс людського життя полягає в його духовній основі, в самому житті; сенс життя приносить сама людина у своє життя; сенс життя розуміється десь поза межами самого життя; і останнє — як такого сенсу життя немає. Відповідно до цих поглядів, витворились певні версії. Отже, першою версією є релігійна версія. Сам сенс життя був даний Богом вже з моменту створення людини. Людина подібна з Богом: наділена безсмертною душею, розумом, свобідною волею, і сенсом її життя є постійне самовдосконалення, збереження й очищення своєї безсмертної душі.
На відміну від релігійної точки зору на сенс людського життя, існує думка про те, що сенс життя людина повинна бачити у віднаходженні добра, у вдосконаленні самої себе та суспільства, бо сенс життя — у самому житті. Від життя потрібно отримувати насолоду.
Подальше пояснення сенсу життя зводиться до розуміння життя людини заради майбутніх поколінь, во ім’я ідеалів добра та справедливості.
Заперечення сенсу життя помітне ще в давньому минулому, зокрема серед численних афоризмів царя Соломона зустрічаємо — «Все суєта». У сучасній філософії представники екзистенціалізм XE "екзистенціалізм" у стверджують, що світ абсурдний та хаотичний, а життя людське не має сенсу. Проте в історії філософії все-таки є переважаюча частка думок про сенс людського життя: сенс — у досягненні ідеалу людини; сенс — у постійному русі, сенс — у вдосконаленні самого себе, сенс — у служінні людям; сенс — у збагаченні знанням; сенс — у красі; сенс — у досягненні людської величі.
Питання про сенс життя, про цінність життя кожної людини постало, мабуть, від тоді, коли людина зрозуміла свою конечність. Як писав А. Шопенгауер, людина, мабуть, і не стала би філософствувати, як би не було смерті. Страх смерті завжди переслідував людей. Він породжував специфічні уявлення про трагічність життя. Кінечність людського існування невідкладно ставить питання про сенс земної долі, про призначення життя. Проблема смерті належить до числа фундаментальних, зачіпає граничні основи буття XE "буття" . Кожна культура XE "культура" виробляє систему цінностей, у якій переосмислюються питання життя і смерті; творить певний комплекс образів і символів, за допомогою яких забезпечується психологічна рівновага індивідів. Людина володіє певним знанням про факт незворотності смерті. Але вона намагається, спираючись на існуючу у даній культурі символіку, сформувати більш конкретне уявлення про повноцінність життя перед фактом неминучої загибелі. Осмислення смерті має величезний природничо-науковий, історико-філософський сенс.
Прагнення людей зрозуміти феномен смерті породило безліч мітів, оповідей, ритуалів. Так, у Вавилоні вважалося, що душі померлих потрапляють у підземний рай і ведуть там сумний спосіб життя, а тому тогочасна релігія XE "релігія" орієнтувалася на земне життя; у Єгипті існував культ поховання, ієрархія цінностей, ритуалів; в Індії вважали, що душа XE "душа" не помирає разом з тілом, а переселяється в інше тіло і наступне переселення душі залежить від поведінки людини за життя.
В античній філософії найбільш оригінальне вчення про безсмертя душі подав Платон. За Платоном, Бог, який створив «світову душу» і «світове тіло» (космос), творить і всі окремі душі, кожній з них відповідає своя зірка. Після смерті людини безсмертна душа повертається до зірок і може вести блаженне життя, щоправда, тільки тоді, коли людина вела добропорядний спосіб життя ще за свого життя. Згідно з атомістичним вченням Демокріта, душа складається з атомів, після смерті атоми розпадаються і припиняють своє існування. Епікур вчив, що смерть не страшна для людини, бо людина ніколи з нею не зустрічається: «…коли ми є, то смерті ще немає, а коли смерть наступить, то нас вже немає».
А. Шопенгауер вічним началом вважає волю. Воля смерті не боїться. Зі смертю зникне світ, а те, що є «носієм і творцем суб’єкта, у чому світ існує, залишиться».
Екзистенційно-онтологічне розуміння смерті обґрунтовує М. Гайдеггер. Смерть він розглядає як фундаментальний фактор самого людського буття XE "буття" , а не біологічного (метафізичного) переходу із одного стану в інший. Тільки усвідомлення смертності, а не самоусвідомлення визначає людську суб’єктивність.
Філософсько-моральний зміст смерті міститься у понятті «евтаназія XE "евтаназія" » — добровільна безболісна смерть, яка викликана бажанням людини вмерти спокійно, легко і безболісно. Серед лікарів та психологів є багато прихильників і водночас противників даної проблеми. Одні вважають евтаназію актом вбивства, а інші — панацею від всіх страждань. Розрізняють активну та пасивну евтаназію. Пасивна — це відмова від ліків, які підтримують життя, а активна евтаназія — це навмисні дії, які переривають життя пацієнта.
З філософської точки зору, смерть є необхідним моментом життя. Вчення про смерть прийнято називати танатологією (від грец. thanatos — смерть, logos — вчення). Танатологія вивчає реакцію людини на приближення смерті. Те, що людина називає смертю, не є істинною смертю. Істинна смерть — це жертва, яка творить життя і обновляє світ. Смерть може бути переможеною тільки смертю — таким є шлях істинного і «вічного» життя. Смерть надає життю цінності, наповнює його моральним змістом.
Людство виробило безліч традицій, засобів, які забезпечують символічне безсмертя. Один з таких засобів — творче безсмертя, що втілюється у передачі спадкових традицій, у нескінченному творенні. Сучасна культура XE "культура" стоїть на порозі грандіозних відкриттів, пов’язаних з таємницями буття XE "буття" і смерті. У майбутньому сторіччі радикально зміняться наші уявлення про життя і смерть. Подібно до того, як сьогодні люди звертаються до астрологічних знаків, щоб звести свою долю з ритмами космосу, наші нащадки, можливо, будуть знати про всі життя, які прожито, і будуть нести естафету духу, рівняючись на їхній відгомін. Сенс нашого життя, можливо, незбагненним чином пов’язаний з загальною долею людства, зі зміною численних генерації, їх долею.
Спосіб буття XE "буття" людини у світі передбачає наявність свідомості, яка охоплює всі види людської діяльності, оскільки є необхідною умовою її організації та відтворення. Чимало питань що стосуються механізмів, функцій, стану, структури, властивостей свідомості залишаються проблемними.
Саме філософію найбільше цікавить духовне життя людини, місце людини у світі. Певний час все духовне життя ототожнювалось зі свідомістю. А під свідомістю розумілося переважно те, що виразно усвідомлене і може бути сформульоване мовою. Часто поняття «свідомість XE "свідомість" » вживають на позначення усього психічного життя людини. У такому разі свідомість, окрім усвідомленого, охоплює ще й підсвідомий рівень. Проте духовне життя це сам процес, а не лише психічне переживання його, тому поняття «свідомість» вживається при поясненні духовного життя загалом, як єдність відображуваної дійсності.
Свідомість у філософії визначається через співвідношення суб’єктивного й об’єктивного, скінченного та нескінченного. У суб’єктивно-об’єктивних відносинах духовне як суб’єктивна реальність (ідеальне) протистоїть об’єктивній реальності (матерії). Свідомість XE "Свідомість" вивчають такі науки, як філософія XE "філософія" , соціологія, психологія, мовознавство, педагогіка та інші. Протягом віків точаться суперечки щодо її сутності. Богослови розглядають свідомість як іскру божественного розуму. Ідеалісти XE "Ідеалісти" вважають свідомість первинною щодо матерії, вона, на їхню думку, незалежна від матерії, а навпаки, матерія XE "матерія" є продуктом свідомості. Матеріалістична філософія і психологія вважають свідомість функцією мозку і відбиттям зовнішнього світу. Незважаючи на різноманітність думок, усі філософи згідні з тим, що свідомість — це суб’єктивна реальність, яка відіграє величезну роль у житті людини та суспільства в цілому. Свідомість відображає безпосередньо не саму дійсність, а дійсність, перетворену людьми, тобто їхнє буття XE "буття" , матеріально-практичну діяльність. Незважаючи на те, що свідомість є суб’єктивною реальністю, позбавленою всілякої тілесності, можливості сприйняття за допомогою органів чуття, її можна вивчати завдяки її органічному зв’язку з матеріальними процесами. Свідомість XE "Свідомість" виявляється через мову, як її матеріального носія, втілення норм свідомості, вона проявляється через практичні дії та їх наслідки.
Біологічні передумови виникнення свідомості з можливості перетворилися на дійсність, завдяки включенню в антропогенез соціальних факторів, головні з яких — праця, колективний спосіб життя та членороздільна мова. Сутність мови виявляється в її двоєдиній функції: бути засобом спілкування і знаряддям мислення. Завдяки мові продукти свідомості та форми свідомості є загальнозначущими явищами, їх можна засвоювати від попередніх поколінь і передавати наступним. Таким чином, свідомість об’єктивується у формах матеріальної та духовної культури людства.
Свідомість має складну структуру. Найбільш давнім рівнем свідомості є чуттєво-аффективний рівень. Сюди відносяться всі відчуття, сприйняття, уявлення, різного роду аффекти (стійкі некеровані реакції людини на зовнішні подразнення — страх, гнів, біль, насолода). Ціннісно-вольовий рівень включає волю та емоції. Воля XE "Воля" — це властивість людини ставити мету і мобілізувати себе до її досягнення. Емоції — це ціннісно-забарвлені реакції на зовнішні впливи. Важливим рівнем свідомості є абстрактно-логічне мислення, яке виступає в таких формах, як: поняття, судження, умовивід, різні логічні операції. Необхідним компонентом свідомості є свідоме і несвідоме XE "несвідоме" . Під несвідомим розуміють психологічне життя, яке протікає поза розумом. Ґрунтовне вчення про несвідоме подав Зігмунд Фройд. Він не лише пояснив, що у психіці людини існує несвідоме, а й виявив те, що воно виступає в якості скритої причини свідомості та свідомих дій. У Фройда несвідоме виражається поняттям «Воно». Поняттям «Я» пояснюється сфера свідомого, посередника між несвідомими потягами людини і зовнішньою реальністю. Сферу суспільних цінностей і норм Фройд виражає у понятті «Над-Я». Неусвідомлюване характеризується Фройдом негативно: воно спричиняє тиск на свідоме. Інший підхід розкрив Карл Густав Юнг. Він звернув увагу на сталі структури неусвідомлюваного, які не залежать від досвіду людини. Юнг дає їм назву — архетипи XE "архетипи" . Архетипи — це формальні або символічні зразки поведінки, на основі яких формуються образи, які в житті відповідають стереотипам діяльності людини.
Структура свідомості не вичерпується свідомим та несвідомим. Усі елементи структури свідомості, всі її структурні рівні поєднує самосвідомість. Самосвідомість — це, по-перше, оберненість свідомості на саму себе, а, по-друге, це усвідомлення людиною самої себе, своїх інтересів, передбачень, планів. Без самосвідомості людина не могла б розуміти себе, визначати своє місце в житті. Самосвідомість має такі функції: самопізнання, самооцінка, саморегуляція.
Головними ознаками свідомості є відображення світу, відношення, цілепокладання, управління. Свідомість XE "Свідомість" як відображення відтворює, насамперед, форми людської діяльності і через них форми природного буття. Специфіка свідомості, як відношення, полягає в її націленості на буття XE "буття" , на пізнання, освоєння того, що лежить поза свідомістю, на розкриття його сутності. Водночас об’єктом розгляду свідомості може бути вона сама та її носії, тобто свідомість пов’язана із самосвідомістю. Вихідним пунктом людського ставлення до світу є перетворення його відповідно до людських потреб, що набирає форми цілепокладання — створення ідеальної моделі бажаного майбутнього, визначення мети і засобів, розробки програми діяльності.
Основу духовного життя суспільства становить духовний світ людини — її духовні цінності, світоглядні орієнтації. Разом з тим, духовний світ окремої людини, індивідуальності, неможливий поза духовним життям суспільства. Тому духовне життя — це завжди діалектична єдність індивідуального і суспільного, яке функціонує як індивідуально-суспільне. Сукупність індивідуальних форм, які охоплюють і відтворюють суспільне буття XE "буття" , вироблене людством у процесі освоєння природи і соціальної історії, пояснюють, становлять суспільну свідомість.
Суспільна свідомість може існувати лише тоді, коли є конкретні її носії — людина, соціальні групи, спільності, конкретні особистості та інші суб’єкти. Індивідуальна свідомість — це духовний світ кожної особистості. За гносеологічним критерієм виділяють буденну і теоретичну свідомість.
Буденна свідомість як сукупність конкретних умов життєдіяльності людей розвивається на основі їхнього повсякденного досвіду. Відображення об’єктивної дійсності шляхом буденної свідомості суперечливе. Буденний рівень суспільної свідомості включає в себе емпіричні знання про об’єктивні процеси, погляди, настрої, традиції, почуття, волю.
Теоретичний рівень суспільної свідомості виступає у вигляді певної системи поглядів, прагне проникнути в саму суть явищ об’єктивної діяльності, розкрити закономірності їхнього розвитку та функціонування. Теоретична свідомість XE "свідомість" спрямована на виявлення найбільш суттєвих рис названих процесів.
Важливими елементами структури суспільної свідомості виступають суспільна психологія та ідеологія. Суспільна ідеологія — це система поглядів та ідей, у яких усвідомлюється й оцінюється ставлення людей до дійсності й одне до одного, соціальні проблеми та конфлікти, а також містяться цілі соціальної діяльності, спрямованої на закріплення чи зміну цих суспільних відносин.
Суспільна психологія являє собою сукупність поглядів, почуттів, емоцій, настроїв, переживань, що виникають у людей під впливом безпосередніх умов їхньої життєдіяльності через призму їхніх повсякденних інтересів. Суспільна психологія є важливою умовою становлення духовної культури людини, а ідеологія перетворюється в рушійну силу, лише проникаючи в сферу психології.
Важливе місце в структурі суспільної свідомості належить масовій свідомості. Масова свідомість інтегрує в собі духовно-ідеологічне і побутово-психологічне відображення об’єктивної дійсності, здатна поступово піднятися до рівня глибокого розуміння відповідальності особистості, усвідомлення її ролі в утвердженні прогресу, свободи суспільства. Масова свідомість включає в себе найрізноманітніші духовні утворення — елементи теоретичної та побутової свідомості, ідеології та психології, логічного, раціонального, послідовного та внутрішнього суперечливого відображення об’єктивної дійсності, своїх специфічних інтересів у системі суспільних відносин.
У кожному суспільстві надзвичайно важливою формою суспільної свідомості є політична свідомість: відображення політичних відносин, діяльності, що відбувається в суспільстві. Політична свідомість відображає свідомо та цілеспрямовано регульовані політичні процеси, відносини, спілкування, а тому тісно взаємопов’язана з політикою.
Правова свідомість являє собою сукупність знань, поглядів на юридичні права та норми, що регулюють поведінку людей у суспільстві. З правовою свідомістю тісно пов’язана інша форма суспільної свідомості — моральна свідомість. Мораль являє собою сукупність, систему норм, правил поведінки людей в суспільстві. Норми моралі не закріплені юридичними законами, а регулюються в суспільстві силою громадської думки. Естетична свідомість відображає об’єктивну дійсність шляхом певних художніх образів. Естетична свідомість розвивається у тісному зв’язку з розвитком усього суспільства, відображаючи зміни, що відбуваються в бутті людей, насамперед у їхньому матеріальному житті. Релігія XE "Релігія" як форма суспільної свідомості здійснює суттєвий вплив як на духовне життя суспільства, так і на всі сфери життя суспільних відносин. Суспільна свідомість XE "свідомість" та її форми — це не пасивне відображення життя суспільства. Вони активно впливають на його функціонування й розвиток. Особливо активна роль суспільної свідомості виявляється на переломних етапах — зміні економічних рухів і створенні національних держав.
Отже, людське буття XE "буття" за своєю складністю дає підстави розуміти людину як мікрокосмос, людину як суб’єкта історичного процесу. Людська індивідуальність є вищою сходинкою в людському вдосконаленні. Завдяки свідомості людина вибудовує у своєму знанні цілий універсум, що має внутрішню систему зв’язків та підпорядкувань.
Філософія людини

	Періоди
філософії
	Хто така людина?
	Ідеали добра
	Людські чесноти

	Античність

(VII ст. до н. е. –
VI ст. н. е.).
	· Мікрокосм.
· Душа є проявом
ідеї (Платон).
· Душа — це форма

людини
(Арістотель).
	· Благо.
	· Мудрість,
справедливість,
мужність.

	Середньовіччя
(II–XVI ст.).
	· Духовність: душа і
тіло.
· Духовність як зв’я​
зок людини з
Бо-
гом завдяки вірі,
надії, любові, со​
вісті.
	· Бог.
	· Віра, надія,

любов, совість.

	Доба Відродження, Новий час, Просвітництво, німецька класична філософія, сучасність
(XIV–XX ст.).
	· Істота розумна, яка
діє за законами
ро-
зуму (Дж. Локк,
І. Кант).
· Істота, яка формує
суспільні відноси​
ни (К. Маркс).
· Істота вільна та
пристрасна

(Ф. Ніцше).
· Істота, яка пізнає
світ у відповідності
із феноменологіч​
ною роботою сві​
домості (Е. Гус​
серль та інші фе-
номенологи).
· Істота, в якій несві​
доме переважає над
свідомим
(З. Фройд).
· Істота, яка існує у
світі та прагне його
зрозуміти за допо-
могою мови та пе​​​-

реживань (М. Хай​
деггер,

Ж.-П. Сартр тощо).
	· Людина розумна
вільна (Дж. Локк,

Ж.-Ж. Руссо).
· Асболютний закон
моралі (І. Кант).
· Суспільство без
експлуатації
(К. Маркс).
· Надлюдина
(Ф. Ніцше).
· Позитивні цінності
(феноменологія).
· Досягнення єдності
з існуючим, із сут-
ністю речей (гер-
меневтика).
· Вміння за допомо-
гою аналізу мови
враховувати нас​
лідки
вчинків

(позитивізм).
	· Розумність, сво-
бода, відданість,
воля до влади.
· Вміння застосову-
вати феноменоло​
гічний метод.
· Адекватно реагу-
вати на речі.
· Бути послідовним
у своїх вчинках.
· Вміння розприді​
ляти усталені цін-
ності.

Людина водночас належить природі й суспільству (і це навіть дуже складно відділити). Чим розвиненіше суспільство як таке, тим більш різноманітних рішень воно вимагає від кожної людини.
Д. Лукач

Тема 13. Соціальна філософія

Основні поняття та категорії: соціум, соціальне, суспільство, суспільний прогрес, нація, плем’я, народ, рід, народність, національність, соціальна структура, сфери суспільства, культура, цінності, цивілізація.
Конспективний виклад теми

Розпочнемо висвітлення теми з пояснення походження термінів «соціум», «суспільство XE "суспільство" », «соціальна філософія» та предмета дослідження соціальної філософії. Поняття «соціум» походить від латинського дієслова «socio» — з’єднувати, поєднувати, разом планувати, організовувати спільну працю, а поняття «суспільство» — від латинського іменника «socialites». Отже, під суспільством розуміють організовану та цілеспрямовану систему взаємовідношень людей. Часто поняття «соціум» виступає тотожним поняттю «суспільство». Розділ філософії, який вивчає своєрідність суспільства, його інтерпретацію в історії філософської думки, генезис і зміст соціальної історії, спрямованість суспільних процесів, традиції, новації та перспективи в соціокультурній динаміці, називається соціальна філософія. У філософії суспільство вивчається і як продукт цілеспрямованої та розумно організованої спільної діяльності великої кількості людей, котрі об’єднані спільними інтересами та домовленостями; і як певне соціальне буття XE "буття" , і як відкрита система спілкування, взаємодії індивідів; і як сукупність усіх способів, форм взаємодії та об’єднання людей.
Історія розвитку поглядів на суспільство така ж давня як і сама історія людства. Першим, хто намагався описати життя і діяльність людей, зберегти діяння людей в пам’яті історії, був Геродот. Його називають «батьком» історії. Філософи Давньої Греції (Демокріт, Платон, Арістотель та ін.) намагалися осмислити природу суспільного життя. На їхню думку, в суспільстві, як і в природі, переважає колообіг; вчинки людей підпорядковані волі богів, все багатоманіття картин людського життя постійно повторюється. Так, свою точку зору на суспільство мав Платон: жити потрібно в ідеальній державі, ідеальна держава має бути побудована на принципі справедливості; керувати такою державою можуть тільки філософи. Щоправда, платонівська держава була першою соціальною утопією. Саме Арістотель зауважив, що людина за своєю природою є «політичною твариною». Тільки люди можуть добровільно і свідомо об’єднуватись у суспільство XE "суспільство" .
У період Середньовіччя переважала ідея, згідно з якою суспільство виникло в результаті домовленості людини з Богом. Цих поглядів дотримувався Августин Блаженний і Тома Аквінський. Життя людини — це процес від часу Адама та Єви і до Страшного суду як безперервна боротьба «царства благодаті» з «царством зла».
На противагу християнським мислителям, філософи Відродження XE "Відродження" прагнули пояснити історичний процес виходячи із земних умов та із розуміння природи людини. У цей час вперше було введено видатним Вольтером поняття «філософії історії» як універсального історичного огляду людської культури. У XVII–XVIII ст. зароджується концепція суспільного договору. Т. Гоббс, Д. Локк, Ж.-Ж. Руссо відстоюють договірний характер походження держави. Гоббс розуміє державу як мітологічне чудовисько Левіафан: його душа XE "душа" це влада, органи — це керівники, а кров — це гроші. Революція спричиняє смерть держави, але після неї знову виростає новий Левіафан. Найкращою формою правління Гоббс вважав монархію, хоча допускав можливість існування й аристократії та демократії. Локк вважав, що держава виникає для того, щоб захищати свободу і власність. Руссо пропонує заключити суспільну угоду, в якій народ буде виступати суверенним джерелом влади.
Значний внесок у розвиток соціально-філософської думки був зроблений німецьким філософом просвітителем І. Г. Гердером. Він розглядав суспільний розвиток як безпосереднє продовження історії людства та зазначав, що закони суспільного розвитку мають природничий характер. Суспільство у його вченні розумілося як єдине органічне ціле. І, що дуже важливо, філософ вважав людські сили, можливості людей сутнісними силами історичного розвитку. А вищим критерієм суспільного розвитку — принцип гуманності.
Вагомий внесок у розуміння суспільного розвитку був зроблений Г. Гегелем. Він зазначав, що історія рухається не автоматично. Історія складається з діяльності окремих людей, які мають свої цілі, досягаючи їх виникає дещо нове, на відміну від початкових задумів, що пізніше і випливає як об’єктивна передумова. Так, як стверджує Гегель, будь-яка випадковість стає необхідністю. Весь історичний розвиток — це безкінечний діалектичний процес. Основою історичного розвитку є Абсолютна ідея. Прояви ідеї ми можемо бачити в «духові народу». Історія подається Гегелем, як саморозвиток світового духу, як вищий етап у розвитку об’єктивно-ідеалістичної філософії. Зауважимо, що всю концепцію філософії історії Гегель вибудовує на основі принципів історизму, об’єктивності, закономірності та монізм XE "монізм" у.
Значну увагу поясненню поняття «суспільство» приділив О. Конт. Синтезуючи уявлення про суспільство, XE "суспільство" вчений вводить поняття «соціальна статика», «соціальна динаміка», «закон трьох стадій», та інші, висуває ідеї соціального процесу, соціального порядку.
У соціальній філософії витворилися філософські концепції розуміння суспільства. Суть натуралістичної концепції полягає в тому, що суспільство розуміється як дія природних та космічних закономірностей. Суспільство є не дуже вдалим витвором природи, а людина є тим більше недосконалим живим створінням. Ідеалістична концепція стверджує, що суспільство — це комплекс ідей, вірувань, а також вироблених на їхній основі духовних факторів (мораль, освіта, норми, цінності, звичаї тощо). Носієм ідей виступає релігійний лідер нації і народу. Поки жива ідея, таке суспільство розвивається. Концепцію суспільного договору запропонували Гоббс, Локк, Руссо. Вони стверджують, що суспільний договір — це механізм переходу суспільства із природного стану до державницького. Люди добровільно творять державу та отримують гарантії безпеки для себе та своєї власності. Умови такого суспільного договору не можуть бути порушені ні владою, ні населенням. Формаційна концепція сформувалася в рамках матеріалістичного розуміння історії К. Маркса та Ф. Енгельса в 40–50 рр. XIX cт. Дана концепція виокремлює з усього хаосу відношень відношення матеріальні, а з матеріальних, насамперед, — економічні, виробничі як первинні. Сучасна концепція пояснює суспільство як живу систему, що постійно розвивається, визначає цілі та розробляє програми діяльності людини.
У сучасних умовах проходить переосмислення поняття «суспільство XE "суспільство" », воно пов’язується із інформаційною революцією, з новим баченням світу. Суспільство характеризується цілісністю, соціальністю, стійкістю та певним консерватизмом. Важливими рисами суспільства є автономність та самодостатність. Окрім того, автономність та самодостатність суспільства можливі лише на основі саморегуляції. Здатність до саморегуляції є фундаментальною ознакою суспільної системи. Процес регулювання, організації, впорядкування, який протікає в системах суспільства спричинив самостійні соціальні форми, систему норм, правил, вимог, прав та обов’язків, заборон і дозволів. Виникають відносно самостійні специфічні регулюючі механізми: управлінські структури в економіці, органи політичного і правового регулювання та багато іншого. Узагальнення у вигляді надбудови підсистеми підвищує ефективність функціонування суспільства.
Найбільш доцільно розуміти поняття «суспільство XE "суспільство" » не як конгломерат сукупності людей та створених ними суспільних діянь, а як цілісну систему історично визначених форм спеціальних відносин, що складаються в процесі діяльності людей, пов’язаної з приведенням природи і власного життя у відповідність до своїх потреб. І, що найважливіше, феномен суспільства ми повинні завжди розуміти діалектично. Отже, суспільство XE "суспільство" являє собою складний організм, у центрі якого знаходиться людина.
Соціальна структура фіксує основні елементи суспільства та їх взаємозв’язок, визначає сукупність різного роду соціальних груп, котрі об’єдну​ють людей на основі подібності деяких ознак. Кожний елемент структури є невід’ємним складовим. Ціле відображає властивості частин, але і частини відображають якісні особливості цілого. Соціальна структура — це сукупність стійких соціальних (клас, трудовий колектив, група, верства), соціально-демографічних (молодь, пенсіонери), територіальних (тип поселення) й етнічних спільнот (нації, народності), пов’язаних між собою відносно сталими стосунками.
Визначальним елементом соціальної структури у будь-якому класовому суспільстві є класи. Класи — явище історичне. Так, у рабовласницькому й феодальному суспільстві класи існували у формі каст і станів. До історично сформованих стійких соціально-етнічних форм спільності людей належить рід, плем’я, народність, нація. Рід — це об’єднання кровних родичів, які мають спільне походження, місце проживання, мову, звичаї та вірування. Плем’я — це об’єднання, яке вийшло з одного родинного кореня, але пізніше відокремилось від роду. Народність — це історично витворене об’єднання людей, в основі якого лежать не кровноспоріднені, а територіальні, сусідські зв’язки між людьми зі спільною мовою, культурою та основами економічних зв’язків. Нація — це об’єднання людей, яке має спільну територію, мову, економічне становищем, національну самосвідомість та специфічну культуру.
Отже, соціальна структура суспільства — це історично визначена сукупність класів, соціально-етнічних спільностей, суспільних верств, прошарків, груп людей та окремих індивідів, а також система відносин між ними.
Структура суспільства відображає визначений спосіб зв’язку та взаємодії суспільства. Важливими ознаками, які визначають структуру суспільства, є праця, спілкування, пізнання. Вони лежать в основі виділення трьох головних сфер життєдіяльності суспільства і суспільних відносин: це економічні, соціально-політичні та правові, духовно-культурні зв’язки взаємодії. Духовна сфера — це створення духовних цінностей і ставлення людей до них. Зазначимо, що основним завданням суспільства є збагачення духовного світу людей, залучення до справжніх духовних цінностей. Економічна сфера включає в себе процеси матеріального виробництва, розподілу, обміну і споживання матеріальних благ. Соціально-політична сфера — це явища і процеси, змістом яких є соціальні та політичні відносини між людьми з метою досягнення соціальної і політичної справедливості, а формою є діяльність соціальних та політичних установ і організацій. Зверніть увагу, що провідною ланкою політичної системи суспільства є держава як апарат законодавчої, виконавчої та судової влади, що здійснює свою діяльність в інтересах пануючих у суспільстві соціально-класових сил. Культурно-побутова сфера — це явища і процеси, основою яких є виробництво і використання культурних цінностей та побутових благ.
Особистість у суспільстві є і об’єктом, і суб’єктом праці, спілкування, пізнання. У вищеназваних сферах протікає процес розвитку суспільства та людини. Ці сфери і визначають основні функції суспільства: матеріально-економічне забезпечення, соціально-політичні та етичні гарантії виживання людства, вдосконалення політичних, правових, моральних відносин, духовно-інтелектуальний, науково-естетичний розвиток людей.
Отже, суспільство виступає одним з найбільш складних об’єктів пізнання. В рамках такої самостійної системи діють різноманітні зв’язки, суспільні відносини та фактори. Соціальна філософія відтворює цілісну картину розвитку суспільства, вона вирішує проблеми і питання суспільства, взаємодії його сфер, розвиток рушійних сил історичного прогресу.
Формою буття XE "буття" суспільства є цивілізація XE "цивілізація" . Термін «цивілізація»
(з лат. civilis — міський, громадянський, цивільний) означає сукупність матеріальних та духовних досягнень суспільства на певному етапі його історичного розвитку. Термін «цивілізація» використовується в декількох значеннях: як рівень історичного розвитку людства, який іде за варварством (Л. Морган, Ф. Енгельс, А. Тоффлер); як синонім поняття «культура XE "культура" » (А. Тойнбі); як рівень розвитку того чи іншого регіону або етносу (наприклад, антична цивілізація); як протиставлення цілісності та органічності культури («Закат Европы» О. Шпенглер). Цивілізація є стійким історично-культурним географічним об’єднанням людей, які мають спільні моральні, духовні, культурні цінності та традиції, матеріальні блага, особливий спосіб ведення життя. У філософській думці XIX–XX ст. найбільш визнаною є концепція «локальних цивілізацій», яку пояснюють М. Данилевський, О. Шпенглер та А. Тойнбі. Так, згідно з вченням Тойнбі, цивілізації можуть бути основними і локальними. Основні цивілізації залишають яскравий слід в історії людства та впливають на інші цивілізації. Локальні цивілізації обмежуються національними характеристиками. Основними цивілізаціями є: шумерська, вавілонська, мінойська, грецька, китайська, індуська, ісламська, християнська. До локальних (національних) відносять три моделі: античну, китайську, діаспорну. Тойнбі у своїй праці «Дослідження історії» доводить, що всесвітня історія — це лише сукупність історій окремих своєрідних, відносно замкнених цивілізацій, кожна з яких проходить у своєму розвитку стадії виникнення, занепаду та зникнення.
Суспільство є суб’єктивно-об’єктивним тлом для формування та розвитку культури як засобу і форми об’єктивації людської свідомості, яка має матеріальні та духовні компоненти. Культуру можна досліджувати, ґрунтуючись на динаміці суспільно-історичного розвитку, коли відбувається зміна поколінь. Кожне покоління освоює те, що дісталося йому, і продовжує успадковану діяльність; разом з тим, воно змінює цю діяльність через нові умови.
Під поняттям «культура XE "культура" » слід розуміти реальні здобутки на шляху історичного прогресу, об’єктивний смисловий ґрунт колективного буття XE "буття" й діяльності щодо його вдосконалення, самоцінність культури та її людиновимірність. У широкому розумінні культура — це все те, що створено людиною, людським суспільством, фізичною і розумовою працею на благо людини, у вузькому значенні культура — ідейний і матеріальний стан суспільства, що визначається матеріальними умовами його життя, виявляється в його побуті, ідеології, освіті, свідомості, життєвій активності, досягненнях науки, мистецтва, літератури, в фізичному та моральному вихованні, це стиль та рівень досконалості, що досягаються в опануванні тією чи іншою галуззю знання або діяльності, вміння, сам процес творення і розподілу матеріальних та духовних цінностей, їх використання. У чистому вигляді «культури взагалі» в житті не існує. Вона завжди належить певному суб’єктові: суспільству, спільноті, особі та неповторній людській індивідуальності.
Існують різні типи культур: національні, класові, професійні тощо. Сукупність культур можна уявити у вигляді ієрархії, перше місце в якій посідає світова культура, що визначається власною системою загальнолюдських цінностей. Залежно від умов розвитку відбувається її конкретизація, відгалужуються певні рівні культури: культурні епохи (Середньовіччя, Відродження тощо), національні (українська, німецька тощо), регіональні (антична, американська, слов’янська тощо), класові (селянська, робітнича, буржуазна тощо) і так до особливостей культури різних психологічних типів окремих людей.
У поняття «культура» протягом історії вкладали і вкладають найрізноманітніший зміст. Так, елліни головну різницю між варварами вбачали у вихованні; у середні віки слово «культура» асоціювалося з особливими якостями, з ознаками особистого вдосконалення; в епоху Відродження під особистим удосконаленням розуміють відповідність гуманістичним ідеалам. А з точки зору просвітителів XVIII ст., культура означала «розумність». Жан-Жак Руссо та ряд просвітителів вважали, що культур XE "культур" а проявляється в розумності суспільних порядків і політичних закладів, а вимірюється досягненнями в області науки і мистецтва. Мета культури і вище призначення розуму співпадають: роблять людей щасливими. Ця концепція культури отримала назву «евдеймонія» (етичний напрям, який вважає щастя, блаженство вищою ціллю людського життя).
З другої половини XIX ст. поняття «культура XE "культура" » дедалі більше набувало статусу наукової категорії. Культура XE "Культура" перестала означати тільки високий рівень суспільства. Поняття «культура» все частіше перетиналося з такими категоріями, як «цивілізація» і «суспільно-економічна формація».
Певний час поняття «культура» і «цивілізація XE "цивілізація" » ототожнювалися. Першим провів між ними межу німецький філософ І. Кант, який, говорячи про сутність культури, відзначив, що культура виражає здатність людини ставити мету. На початку XX століття другий філософ Освальд Шпенглер зовсім протиставив поняття «культура» і «цивілізація».
У XX ст. у наукових поясненнях про культуру кінцево зникає нашарування романтизму, який надавав її ознак унікальності, творчого пошуку, високої духовності. Французький філософ Жан-Поль Сартр відмічав, що культура — це справа рук людини, у ній вона шукає своє відображення, у ній пізнає себе, тільки в цьому критичному дзеркалі вона може побачити своє обличчя.
Оригінально розшифрував поняття «культура» М. Реріх. Він розбив її на дві частини: «культ» — пошанування, «ур» — світло, тобто пошанування світла. І його девіз — «Світ через культуру» можна розуміти як «Світ через пошанування світла», через утвердження світлого начала в душах людей.
Отже, на запитання, як потрібно розуміти поняття «культура», однозначної відповіді немає, тому що слово культура поєднує в собі різноманітні точки зору. У філософському словнику термін «культура» означає історично визначений рівень розвитку суспільства, творчих сил і можливостей людини, виражений в типах і формах організації життя і діяльності людей, а також у створених ними матеріальних і духовних цінностях. Сутність і сенс культури полягає в реальному історичному процесі самостворення людини. Культура є способом і засобом саморозвитку здібностей індивіда, його матеріального і духовного світу. Вона є мірою «олюднення» самої людини, мірою людяного ставлення до природи, до суспільства, до інших людей, до самої себе. Культура є тим виміром людського буття XE "буття" , який відповідає саме за розвиток людини як Людини. Усе, що створене, будь-який предмет цивілізації зберігає в собі людські здібності та властивості, відображає історичний досвід, знання, смисли, значення, потреби, цінності. Світ людської культури — це і природа, і суспільство, уся навколишня дійсність. Культурою є весь світ як поле людських смислів і значень. У дзеркалі культури людина знаходить саму себе, саме в культурі містяться передумови і необхідні засоби по-справжньому людського існування і самотворчості.
Роль і місце культури в діяльності людини дуже добре можна зрозуміти на основі уявлень про те, що діяльність людей носить відтворювальний характер. З кожним типом суспільного відтворювання (простим, інтенсивним і деструктивним) пов’язаний свій тип культури, котрий виражає місце і значення культури в життєдіяльності суспільства. Просте відтворювання співвідноситься з культурою, що склалася в умовах панування домашнього виробництва і аграрної праці. У цій культурі суб’єкт відтворювання націлений на незмінність масштабів відтворювання, на максимальне пристосовування до природних ритмів, які диктують умови доурбанізованого землеробства.
З інтенсивним типом відтворювання пов’язаний якісно інший тип культури, який на відміну від суб’єкта простого відтворювання, орієнтований на пристосовування до заданих природних ритмів, на систему незмінних значень, суб’єкт динамічного типу культури націлений на вдосконалення самого себе в єдності з удосконаленням людського світу, вже сформованого, створеного всією попередньою людською активністю. Людина в такому типі культури зайнята організацією раніше організованого, переосмисленням вже раніше осмисленого, перебудовою самих ритмів оточуючого її світу.
Для деструктивного типу відтворювання характерна недостатня здатність суб’єкта через ті чи інші причини долати внутрішні та зовнішні суперечності, обмежувати потік деструктивних інновацій, забезпечувати необхідні інновації, зберігати параметри простого суспільного відтворювання, утримувати на мінімальному для даного суспільства рівні ефективність виробництва і відтворювання. Деструктивний тип характеризується занепадом культури, недостатньою здатністю знаходити ефективні засоби і цілі, що стабілізують ситуацію. Цей тип відтворювання відрізняється від інших тим, що він ніколи не є позитивною цінністю, і сама можливість наближення до нього виступає як стимул для підвищення активності суб’єкта, його прагнення запобігти цьому процесу, а, можливо, і перейти до більш прогресивного типу і рівня відтворювання, до відповідного типу і рівня культури. Тип відтворювання, тип культури і субкультура можуть бути осмислені як низка понять, які покликані встановити ієрархію у вивченні культурних спільнот, починаючи з глобального поділу історії світової культури і закінчуючи емпіричними дослідженнями локальних процесів в культурі. Роль субкультур у культурі визначається необхідністю кожної культури освоювати і «пропускати» через себе різноманіття світу, субкультура — накопичувач своєрідності в культурі, вона дозволяє культивувати неосвоєне, виступаючи як «лабораторія майбутнього», культура і суспільство XE "суспільство" не можуть дозволити собі рухатися, не проклавши шляху. Такими природними і необхідними експериментами на шляху руху культури і є субкультури, що апробовують ті чи інші інновації.
Характеристика феномена культури буде неповною без з’ясування співвіднесення природного і культурного. Аналітичні дослідження культурологів показують, що культура позабіологічна, надприродна, її не можна звести до природного, проте і культурне неможливо ні з чого вивести і побудувати, окрім як з природного. І це стосується і зовнішньої природи, і внутрішньої, тієї, яка включена в життєві вияви людського організму. Таким чином і подається єдність та відмінність природного й культурного. Культура XE "Культура" є чимось протилежним природі, існуючій вічно і тій, що розвивається без участі людської діяльності. Виникнення культури як надприродного способу діяльності не виключає її єдності з природою і не знімає різних природних чинників у її розвитку. Навіть на емпіричному рівні можна констатувати ту обставину, що природне (в загальних своїх моментах — як зовнішньо-природне середовище і як іманентно-природне в самій людині) не байдуже для тих форм, у яких і живе культура.
Людина і її культура несуть у собі природу матері-землі, свою біологічну передісторію. Людина є єдиним суб’єктом культури, який творить життєве середовище для себе і таке, що формується під її впливом. Людина є творчою істотою, що перетворює навколишній світ відповідно до своїх цілей. Найсуттєвішим рівнем культури є — цінності. Вони включають в себе не завжди чітко усвідомлені, але стійкі уявлення про добро і зло, гарне і потворне, істинне чи хибне, справедливе чи несправедливе. Цінність необхідно розуміти як здатність задовольняти людську потребу. Цінністю можна вважати те, що об’єктивно чи суб’єктивно необхідне людині для існування. Об’єктив​но, оскільки без певного предмета існування людини буде взагалі неможливим або відтворюватиметься нижче від суспільних стандартів, що історично склалися. До суб’єктивних цінностей відносять оцінки, установи, норми, закріплені в людській свідомості як способи і критерії, на основі яких оцінюється дійсність та діяльність людини. Культура як сукупність історично вироблених цінностей, вартостей матеріального та духовного світу для людей становить собою таким чином систему знаків і символів, які фіксують сутність тієї чи іншої культури та виступають як орієнтири і мотиви для дії (матеріальної та духовної діяльності, спілкування, поведінки тощо). Культура характеризується безперервністю розвитку. Основою цього служить спосіб людського буття XE "буття" — діяльність, тобто постійне, активне, творче перетворення людиною зовнішнього та внутрішнього світу. Як діяльність, виробництво, культура XE "культура" характеризується створенням нового і відтворенням старого. Новаторство в культурі — це її творчий бік, створення нового, того, чого раніше не було у матеріальному й духовному житті суспільства. За своїм характером новаторство збігається з творчістю. Його потрібно розуміти як «духовно-практичну діяльність, результатом якої є створення оригінальних, неповторних культурних, соціально-значу​щих цінностей та технологій». Творчість у загальному розумінні — це діяльність, яка породжує щось нове, такі матеріальні та духовні цінності, які ніколи раніше не існували.
Отже, суттєві ознаки культури дають можливість розуміти її як накопичення зразків людських історичних самовиявлень, а тому культура постає своєрідною умовою збереження людськості в ході історичного процесу. На ґрунті культури виникає цивілізація як сукупність форм, що стабілізує життя суспільства, між культурою та цивілізацією утворюється складна суперечливість систематизації впливів, котра знайшла своє відображення в культурологічній концепції XX століття.
Господарство — не просто супутник, але мета життя людини, як і спосіб її буття. Зупинити господарство — означає зупинити життя… Все життя — господарство. Господарюючи, людина пізнає світ, себе, Бога, як і створює свій світ — штучний неприродний… Вищий прояв господарювання — творчість.
Ю. Осипов
Тема 14. Філософія господарювання

Основні поняття та категорії: господарство, космос, деміург, економіка, праця, робота, «споріднена праця», праксеологія, діяльність, капітал, гроші, багатство, прибуток, підприємець, бізнесу.
Конспективний виклад теми

Для всебічного пояснення сутності соціокультурного буття XE "буття" людини постає необхідним аналіз економічної сфери життя і розвитку суспільства з філософської точки зору. Економічна діяльність — це безперечна умова існування людей, без неї неможливий обмін речей між людиною і середовищем, тобто неможливий соціальний розвиток. Через це економічна сфера життєдіяльності є першою і найважливішою передумовою людського існування в його повноті і всебічності, що обумовлює постановку проблеми філософії господарювання.
Дана тема повинна бути розкрита крізь призму історико-філософ​ського аналізу проблеми ведення господарства, розуміння ролі дієздатності особистості в процесі розвитку суспільства, тлумачення різними філософами проблеми власності, багатства та бідності, сприйняття та трансформації людиною понять «праця», «гроші», «капітал», «успіх», «бізнес» у життєвих ситуаціях.
Отже, звернемося до витоків історії розвитку суспільства, суспільної діяльності. Початки економічної діяльності датуються ще III–IV тис. до н. е. Людина боролася за своє життя з ворожими їй силами природи, аби захистити себе й оволодіти ними, приручити їх, стати їхнім господарем. Це і можна було би назвати примітивним господарюванням. Господарність як така, властива не тільки людині, а й усьому живому: згадаймо, яке господарство XE "господарство" є у бджіл, ластівок, мурашок та й у інших істот природи, які борються за виживання. Проте найбільш яскраво виражена господарність, вміння вести господарство творчо, розумно в людини. Саме людина прагне цілеспрямовано перетворити мертву матерію у живе тіло. Зауважимо, що цю ціль можна визначити як перетворення космічного механізму в потенційний або актуальний організм, в межах необхідної свободи, причинної цілеспрямованості, як олюднення природи. Отже, господарство можна сприймати як вираження боротьби двох метафізичних начал — життя і смерті, свободи і необхідності, механізму і організму. Звертаючи увагу саме на цю ознаку господарства, ми розширюємо межі сприйняття та розуміння поняття господарства в економіці та філософії, оскільки в економічних теоріях (про що буде сказано пізніше) господарство сприймається як планова діяльність людини, яка спрямована на задоволення своїх матеріальних благ. Підкоряючи природу, людина повинна насамперед розуміти, що вона вступає в контакт із великим механізмом, в якому діють свої закони, в якому все підпорядковується єдиному цілому. Як стверджує С. Булгаков, «деміург у господарському процесі організовує природу, перетворює її механізм знову в організм, в омертвілі її продукти вдихає живу силу…, він робить природу, яка стала тільки об’єктом, суб’єкт-об’єктом, відновлює в свідомості втрачену і забуту єдність natyra natyrans і natyra natyrata і тим самим перетворює світ на художній витвір, у якому із кожної речі світиться ідея, і весь світ у сукупності стає космосом, як переможений, вгамований і зовні просвітлений хаос. Тому перемога господарства виражається в космічній перемозі краси. Звідси і випливає пророче значення мистецтва як образу: «Краса врятує світ»». Краса як Образ і є людиною.
Господарство XE "Господарство" варто розуміти як синтез суб’єкта та об’єкта, необхідності та свободи, як творчість, створення завжди нового. Власне творчість і розкриває духовну сторону господарства, яке за своєю суттю є гуманістичним. Гуманістичний характер господарства визначається онтологічною основою нашого життя.
Отже, людина, взаємодіючи із природою, відчуваючи її, творить новий світ, нове буття XE "буття" , новий вид господарства, у тому числі і економічне. Власне таке розуміння господарства зустрічаємо ще в древньогрецького письменника та історика Ксенофонта Афінського (430–355 рр. до н. е.) XE "Ксенофонта Афінського (430–355 рр. до н. е.)" у трактаті «Ойкономія», у рамках якого розглядаються питання про порядок ведення сімейного господарства. Господарство подано автором як певний «мікрокосм» цілісного суспільного «космосу». Такий мікрокосм був упорядкований і обмежений у своїм функціонуванні особистісними потреби. Усі члени сім’ї були включені та підпорядковані «космічному» порядку домашнього господарства.
Господарство XE "Господарство" повинно бути завжди творчим. Будь-яка творчість включає в себе ціль, зусилля, працю, воління, свободу діяння. Щоб забажати щось створити, треба і самому бути досконалою особистістю, яка усвідомлює, яке завдання вона поставила перед собою. Як зазначає Арістотель у «Нікомаховій етиці», «…свідомий вибір, як прийнято вважати, прагне до визначеного блага. Тому визначення блага — це те, до чого всі прагнуть…». Зауважимо, що вже Сократ намагається навчити людей жити доброчесно, не шкодити іншому, а водночас і не відступати від своєї мети. Мета ж людини повинна постійно співпадати із загальною метою, яку поставило перед собою суспільство. Філософ намагався навчати молодь мистецтва мислення, мудрості. Він вважав, що неосвічений управлінець приносить більше зла, ніж користі, дії його непередбачені, думки хаотичні, алогічні, їх важко визначити у структурі та змісті загального. Управління людьми, як твердить Сократ — це «царське мистецтво». До нього можна допускати лише тих, хто має добрі знання, сам вихований та добропорядний. Загальною рисою для управлінців різних рівнів влади, вважає мислитель, повинна бути критичність у ставленні до самого себе, доброчесність та порядність, прагнення робити добро. Сократ першим проголосив засади універсального управлінського процесу.
Платон як учень Сократа був переконаний, що кожна людина народжена з певними здібностями, тому вона повинна знайти «свою справу». Основним же завданням держави є вирішення головного психологічного завдання: знайти кожному громадянинові таке місце в соціальній структурі, щоб воно було близьким до його переважаючої частини душі. На підставі цього і подає Платон усім нам відомий поділ станів у державі. Нерівність породжена природним шляхом: «...Усі люди породжені землею, але у одних перемішане золото, значить, вони повинні керувати, в інших — срібло, і тому вони стають воїнами, у третіх перемішані залізо і мідь, вони покликані бути виробниками. Усі стани служать збереженню єдності, стабільності суспільства». В ідеальній державі, за Платоном, соціальна нерівність є засобом підтримки соціальної стабільності, але ніколи не задля вигоди вищих станів. Суб’єктом свободи і вищої досконалості у філософа є не окрема особистість, і навіть не клас, а тільки все суспільство, вся держава в цілому. Цілісність держави у філософа заснована на тотальній відповідальності всіх членів суспільства за долю держави. Так, у праці «Закон» Платон пояснює ведення сімейного господарства на принципах рівності і економічної самостійності. Мислитель пропонує дати кожній сім’ї окремий будинок і ділянку землі, аби не викликати в людей спокуси до збагачення, а щоб усі були рівні і мали рівні права на засоби виробництва. Щоправда, і будинок, і земля все одно будуть власністю держави і не можуть бути проданими, а лише переходитимуть у спадок.
Аналізуючи погляди античних мислителів Греції, варто зазначити, що представники класичного періоду античної філософії — Платон і Арістотель — першими звернули увагу на природу власності. Зокрема, Платон виступав на захист колективної власності певних груп вільних людей на землю, будинки тощо, а Арістотель відстоював приватну власність, окремішнє ведення господарства. Ці дві точки зору по-своєму були сприйняті та осмислені представниками пізніших культур. Так, Платон стверджує, що приватну власність слід ліквідувати, адже вона відволікатиме мудрих мужів від філософствування і управління, а воїнів — від служби. На підставі цього філософ зауважує ставлення людей до грошей. Ті, котрі надбали багатство не самі, не дуже клопочуться про нього, не дуже цінують копійку, яка при накопиченні робить людину багатою. «А хто сам надбав (багатство), ті цінують його вдвічі. Як поети люблять свої творіння, а батьки — своїх дітей, так і розбагатілі люди бережливо ставляться до грошей — не тільки в міру потреби, як і інші люди, а так, наче це їх витвір». Гроші, на його думку, виконують функції не лише засобу обігу та скарбу, а й міри вартості.
На противагу Платонові, Арістотель відстоює ідею пріоритету інтересів особистості, індивіда, захищає права особистості на індивідуальність і твердить, що надмірне узагальнення та усуспільнення призводить до безгосподарності, лінивства, веде до стирання індивідуальності, до політичної кризи. Зауважимо, що ці два напрями давньогрецької думки відображають фундаментальне протиріччя соціального життя і внутрішнього життя індивіда — суперечність єдності суспільного та індивідуального. Якщо ідеї Платона при побудові суспільства та ведення господарства звернені на стабільність та стійкість суспільства і орієнтують його членів на відповідальність за долю цілого, то для арістотелівського вчення притаманне вироблення соціального ідеалу, в якому краще майбуття бачиться як динамічне, досконало розвинуте суспільство, котре орієнтує своїх членів на відкритість, свободу, відповідальність за власну долю.
Арістотель подає вчення про господарство. Господарську діяльність, спрямовану на задоволення потреб, філософ назвав економікою (від грец. «ойкос» — дім, «номос» — закон). Свою науку Арістотель поділяє на дві частини: економіку-домогосподарства, діловодство (для задоволення потреб) і хрематистику (від грец. «хрема» — майно, багатство) — науку про змінне багатство і збагачення. Перший вид господарювання — «економіка» — він вичленовує як правильний тип господарської діяльності і пов’язує його з розумним і поміркованим задоволенням господарських потреб на рівні родини. Джерелом прибутку тут постає рільництво, відгодівля худоби, полювання тощо. Природним вважав Арістотель той спосіб збагачення, який побудований на власному виробництві необхідних для життя продуктів. Філософ засуджує хрематистику, а також лихварство і торгівлю з метою збагачення. Професійна торгівля піддавалася Арістотелем критиці, тому що базувалася не на звичайних потребах, а на «бариші» тих, хто торгує. Окрім того, джерелом грошових доходів при торгових операціях могли бути і моральні, і розумові якості людини, що не відповідали сутності та призначенню. Так, наприклад, звичайною метою мужності є подвиг; лікарського мистецтва — здоров’я, але ніяк не накопичення грошей. Багатство є сукупністю знань, економічних та політичних. «Міра володіння власністю, яка необхідна для забезпечення добробуту, необмежена». Про це мовить Солон у своєму вірші: «Люди не знають певної межі в багатстві». Арістотель вважав, що почуття приватної власності зумовлено природою людини, її любов’ю до себе. Важко виразити словами, скільки насолоди в усвідомленні того, що щось тобі належить. Властиве кожному почуття любові до себе невипадкове, а поселене в кожного з нас самою природою. Приватна власність здатна формувати у людей цінні моральні якості.
Космоцентризм XE "Космоцентризм" античної філософії безпосередньо проектується на її уявлення про «економічну реальність»: економічний «космос» досконалий, а тому і строго упорядкований та стійкий. Як система він характеризується лише статичною структурою і функціонуванням, але не розвитком. Головним принципом, який забезпечує таку незмінну досконалість, є справедливість — суспільне благо, яке виступає не стільки ціннісним орієнтиром, скільки онтологічним «благом», буттєвим центром і першоосновою «економічної реальності». У відповідності до таких характеристик космосу, людина постає апріорно підкореною економічному «фатуму». Тільки він визначає сутнісні атрибути людини як безобразного структурного елемента цілісної системи і надає всій її економічній діяльності характеру безособистісного функціонування. У такому контексті господарювання і збагачення обмежені категорією засобу досягнення особистісного та суспільного «блага» і не можуть виступати в якості самодостатньої мети.
Зауважимо, що багатство Римської імперії своєю основою мало власне наживу, насильницьке привласнення результатів чужої праці шляхом завоювання чи крадіжки. Людина не почувалася вільною, не була господарем, а рабом. І лише з приходом християнства людину стали сприймати як істоту, включену у гармонійний ритм природи.
У контексті протиставлення Августином Блаженним міста небесного та міста земного як буття XE "буття" і небуття XE "небуття" реальність «економічного» фактично відкидалася. «Економічному» надавалася інструментальна і навіть принижена роль забезпечення фізичного існування в людському бутті, яке зорієнтоване на трансцендентний ідеал спасіння своєї безсмертної душі. Згідно з Августином, господарювання та збагачення гріховні, вони віддаляють людину від вищої реальності — Бога, заглиблюють її у гріховне небуття «матеріального». Тому людина повинна відмовитись від благ, багатства матеріального, а натомість прагнути здобувати багатства духовні.
Життя людське було визначеним, випадковість виключалася. Уся природа була самим Богом, усі речі належали Богові, людина ними могла лише тимчасово користуватися. І якщо людина розпочала ведення господарства, то мала дотримуватись Божих настанов: бути справедливою стосовно інших, інакше душа XE "душа" буде заплямована гріхом.
Тома Аквінський «реабілітував» заперечуюючу Августином буттєву значимість та економічну сферу життя суспільства. Під «економічною реальністю» Аквінський розуміє створене і кероване Богом особливе буттєве поле відносно автономної дії людського розуму і волі, які спрямовані на створення, обмін, розподіл та використання потрібних Богові матеріальних благ.
Ангельський доктор Тома Аквінський, аналізуючи вчення Арістотеля, доходить висновку, що у суспільстві повинен панувати лад, порядок, які забезпечуються його ієрархічною структурою. Поділ людей на бідних і багатих оправданий, адже навіть ангели на небесах не є рівні. Людей, які надбали багатство, не можна вважати гіршими, тому що багатство само по собі з небес не падає, його потрібно здобувати, створювати. І ті, хто його має і примножує, є людьми розумними, кмітливими. Цінність людини визначається не лише за її походженням, а й за рівнем освіти, виховання. Керуючи іншими людьми, потрібно насамперед керуватися релігійними нормами і відповідними документами, офіційно прийнятими церквою. Католицька церква навіть запровадила теорію «справедливої ціни», яка включала в себе кількість затраченої праці на виробництво товару.
Загалом середньовічна філософія еволюціонувала від заперечення реальності «економічного» як гріховно-матеріального і тому небуттєвого в епоху патристики до визнання буттєвого статусу і морально-етичної «реабілітації» «економічної» сфери в період схоластики. Значний розвиток пройшли і погляди середньовічних мислителів на місце і роль людини в економічній реальності. Першопочаткове зведення економічного життя до аскетичного мінімуму на межі виживання во ім’я трансцендентного ідеалу спасіння змістилося до кінця епохи середньовіччя апологетикою відносно свободи людської волі, яка переслідує свої економічні інтереси.
Ведення господарства вимагало щораз досконалішого освітнього підґрунтя. Та освіта, яку можна було здобути в Середньовіччі, вимагала змін. Із зародженням ренесансних ідей у XV ст. збільшується кількість людей розумової праці. З’являються нові професії, на перше місце ставлять людину з її проблемами, дослідження природи, вдосконалення її. У XVІ ст. бурхливо розвивається виробництво, у науці переважає ідея цілеспрямованого досвіду, експерименту. Кінець XVI – початок XVII ст. ознаменував собою в Західній Європі активний розвиток буржуазних відносин в межах феодального суспільства. У сільському господарстві плуг витіснив рало, широко застосовувались водяні млини, розвивалось суднобудування, яке спричинилося до розвитку мореплавства, до розвитку географічних відкриттів, колонізації земель та водночас розвитку торгівлі. Ремісництво змінилося на мануфактуру, яка пізніше була витіснена промисловим виробництвом. Зміни, які відбулися в економіці, політиці та культурі, формувалися на емпіричній та раціоналістичній основі. Так, Ф. Бекон, представник емпіричної теорії, стверджує, що при підкоренні природи слід керуватися експериментом та виводити висновки на основі досвіду. Об’єктом інтересів Бекона виступає результативна діяльність. У його вченнях ми віднаходимо думки праксеологічного характеру. Зауважимо, що основною ідеєю праксеології (від грец. praxia — дія) є органічне поєднання теоретичного руху думки і практичної дії, в результаті чого в реальному життєвому процесі проявляється рівень знань, досвіду, активності та цілеспрямованості дій особистості. Заслуговує на увагу, на нашу думку, порівняльний аналіз реалізації у життєвій практиці людини-мислячої та людини-діючої. Так, представник раціоналізму філософії Нового часу Р. Декарт, стверджуючи унікальність мислення, виголосив — «Сoqito, ergo sum» — «Мислю, отже існую». Цим самим він поставив на перше місце розум, усуваючи роль досвіду до простої перевірки даних. Отже, дієздатність людини може бути визначена тільки через її раціо. І лише через великий проміжок часу у XX ст. професор Кароль Войтила розробляє нову концепцію діючої особистості, яка базується на аналізі судження «Я дію», а отже, пізнаю самого себе через дії іншої особистості. Зауважимо, що особистий досвід людини здатний зафіксувати, помислити не лише своє власне існування, а й існування того, хто є незалежно від неї. При цьому опорою повинен бути аналіз поняття активності особистості, який завжди розпочинається з вивчення невимушеної дії, свідомості та самосвідомості. Такий підхід сприяє поглибленню знань про людину і її життєдіяльність, виражає сутність людини і суспільства, умов їхнього існування та внутрішній зміст діяльності, саморозуміння «життя-в-діяльності».
Зауважимо, що лише в період Відродження XE "Відродження" , коли постає культ «природної» людини, з якого народжується новоєвропеєць homo oikonomikus — людина економічна, можна говорити про господарську діяльність як самостійний предмет теоретичного і філософського розгляду.
Першими економічними вченнями, які стосувалися проблем господарювання, економічної людини, були праці Д. Рікардо (1772–1823) XE "Д. Рікардо (1772–1823)" та А. Сміта (1723–1790). XE "А. Сміта (1723–1790)." А. Сміт, ввівши поняття «людини економічної», зробив новий крок у напрямку від розгляду людини в повноті всіх проявів її життєвого світу до бачення її крізь призму інструментальної раціональності. Однак він розумів, що таке трактування людини правомірне лише як абстрактно-теоретичне поняття у вузькій сфері наукового аналізу, про що свідчить його «Теорія моральних почуттів». Якщо в «людині економічній» він вбачає істоту, яка керується егоїстичними інстинктами, то в «Теорії моральних почуттів» А. Сміт розглядає протилежний бік людської природи — альтруїзм, що слугує основою моральності. Проте послідовники А. Сміта, цілком у дусі філософії свого часу, підійшли до людини як до своєрідної машини, яка обмежує свої розумові зусилля підрахунком прибутків та витрат. Так «людина взагалі» перетворилася на «людину економічну». «Чиста економічна теорія» відокремлюється від господарської етики тоді, коли прибуток стає самоціллю. Цілісний світ традиційного суспільства розпався на два світи.
Захопившись вченнями і А. Сміта, і Р. Мальтуса, банкір та капіталіст Д. Рікардо зайнявся економічною наукою й завершив пояснення класичної політекономії. У працях Д. Рікардо набула поширення концепція, розроблена англійським філософом та соціологом І. Бентамом (1748–1832). XE "І. Бентамом (1748–1832)." Це концепція так званої «економічної людини». Людина піклується про власну вигоду, але зважає на інтереси інших людей. І. Бентам вважав можливим з математичною правильністю визначати мотиви людських вчинків, так людина може перетворитися на обчислювальну машину, дії якої можна вирахувати. Людина постає розумним егоїстом. Така абстракція «економічної людини», яка розцінює усе з позиції власної вигоди, утвердилась в економічній теорії.
Отже, погляди філософів Нового часу на проблему людини в економічній реальності можуть бути систематизовані у три послідовні етапи: період з XVII до середини XIX століття постає як епоха апологетики капіталізму у філософських системах Локка, Сміта, Гегеля як особливого становища економічної реальності, яка гарантує свободу і повну самореалізацію «людині економічній». У другій половині XIX століття наступає кардинальна переоцінка капіталізму Марксом та Соловйовим, перехід до його категоричної критики як буттєвого феномена, який знищує людську сутність. І, нарешті, наче за принципом заперечення заперечення, на межі XIX–XX століть наступає стадія конструктивної критики капіталізму з метою гуманізації у вченнях Булгакова та Кейнса.

Отже, критично переосмисливши ідеї класичної політекономії, Карл Маркс висунув свою теорію господарської діяльності. У політекономії господарство XE "господарство" розуміють як планомірну діяльність людини, спрямовану на задоволення її таких матеріальних потреб, як виробництво життєво-необхідних благ. З одного боку, господарство — це спосіб боротьби людини за існування, форми боротьби життя зі смертю, а з іншого — це форма розширення життя, самоутвердження людини. Бути господарем — значить бути володарем усього, що тебе оточує, диктувати свою волю. Господарський процес є прикладом єдності та боротьби людини з природою. На думку К. Маркса, природа є «неорганічним тілом людини», тому що людина є частиною природи. І, звернімо увагу на те, що саме Маркс твердить: людина, перш ніж займатися політикою, мистецтвом, філософією, повинна їсти, мати житло, одяг тощо. Окрім того, потрібно зазначити, що все це не приходить само по собі, продукти першого вжитку не можуть бути дані нам у готовому вигляді. Щоби отримати їх, потрібно затратити певну енергію, силу, старання. У цьому плані господарська діяльність постає як боротьба людини зі стихійними силами природи з метою захисту і розширення життя, підкорення і олюднення природи, перетворення її, як твердить С. Булгаков, у потенційний людський організм. У господарському процесі виражене прагнення перетворити мертву матерію, яка діє згідно з механічною необхідністю, у живе тіло з його органічною цілеспрямованістю. Господарство XE "Господарство" перетворює природу як неорганічне тіло людини в органічне як її продовження. Зауважимо, що це можна побачити на прикладі двох основних функцій господарства — виробництві і потребах. Виробництво можливе лише завдяки впливу людини на природу, при цьому господарюючий суб’єкт вкладає в об’єкти природи свою волю, опредметнює свої цілі та ідеї. У процесі виробництва межі між суб’єктом і об’єктом, людиною і природою стираються. Предмети природи олюднюються, стають наділеними людськими цілями та ідеями. За словами І. Ільїна, господар ніби сам визначає і передбачає долю речей, пов’язує їхнє існування зі своїм існуванням. Людина наче об’єктивує себе в речі, вдосконалює її своєю працею і нею ж вдосконалює себе. Зазначимо, що господарство за своєю суттю не є для людини самоціллю, таким воно буде лише в умовах переваги економічного світобачення і механічного виробництва. Сутність і зміст господарської діяльності полягає у перетворенні і одухотворенні природи, у поєднанні людини з природою і в удосконаленні самої людини.
Варто зазначити, що К. Маркс переніс на ґрунт економічного аналізу філософське вчення Г. Гегеля про субстанцію-суб’єкт розвитку всього сущого, при цьому роль такої субстанції-суб’єкта в економічних процесах відіграє капітал — вартість, що створює додаткову вартість, яка вимірюється в грошах. Основною категорією для розуміння грошей у К. Маркса є «праця», точніше «абстрактна праця», оскільки гроші є саме інструментом, через який її можливо кількісно виміряти. Вимірювана грошима наймана праця є головним чинником у капіталістичному суспільстві. Через її дослідження як типу ринково-керованої і капіталістично-організованої продуктивної праці К. Маркс міг спостерігати, як поступово із дедалі більшою силою кристалізується структура капіталістичного суспільства. Гроші у формі капіталу виступають у його теорії не просто як спосіб витворення людиною конкретних форм її соціального буття XE "буття" , а як рушійна сила самовідчуження: об’єктивована в грошах людська сутність (К. Маркс ототожнює її з соціальними відносинами) вже не належить людині, а стає чужим багатством. Таким чином, гроші стають всезагальною формою відчуженого буття XE "буття" людської сутності, соціальним буттям «зі знаком мінус» — це соціальне буття, відібране в людини, своєрідний «антисвіт», у якому ув’язнене втрачене багатство сутнісних сил людини. Так К. Маркс приходить до ідеї знищення приватної власності та створення суспільства, в якому не буде грошей і товарно-грошових відносин — з його логіки випливає, що знищення грошей стане водночас поверненням людині всього багатства її життєвого світу. Марксова філософія практики опирається на працю як на концептуальний принцип: «Наймана праця перетворює конкретну трудову дію в абстрактну продуктивність, тобто у функціональний додаток до процесу самозростання капіталу, який постійно заволодіває мертвою, вихопленою у робітника працею». Отже, практика, за К. Маркс XE "К. Маркс" ом, як самоздійснення суб’єкта, є процес праці, це, по суті, сама природа, яка через репродукцію «великого суб’єкта» — суспільства, та діючого в ній суб’єкта — людини репродукує сама себе. Людина, за Марксом, будучи природною істотою не просто живе в природі, а перетворює її відповідно до своїх потреб та інтересів. Специфічним способом існування людини є діяльність. У марксизмі визначається предметно-практична діяльність, яка здійснюється у формі матеріального виробництва. У процесі виробництва матеріальних благ людина взаємодіє з природою на основі взаємообміну в процесі праці. Процес праці та виготовлення знарядь потребує постійного спілкування людей, поєднання їх зусиль, що сприяє збагаченню зв’язків між людьми. Праця потребує цілепокладання, перенесення предметно-матеріальної дії у «внутрішній» ідеальний план з метою формування певного алгоритму діяльності, а все це разом стимулює розвиток мислення та свідомості. У процесі трудової діяльності кожна особа вступає в широку систему суспільних відносин та спілкування, завдяки чому її індивідуальна діяльність постає соціальною.
Протилежним марксистському вченню про господарський організм у суспільстві є вчення Макса Вебера (1864–1920). XE "Макса Вебера (1864–1920)." Якщо Маркс твердить, що капіталізм зароджується завдяки обміну та накопиченню капіталу, то Вебер зумів у своєму вченні подати капіталізм як необхідність, як основу культури людини. Якщо в Маркса збагачення здійснюється шляхом підневільної праці інших і має негативне сприйняття, то у Вебера багатство релігійно мотивоване утриманням від будь-якого марнотратства, надлишку, все, що набуте працею вкладається у подальшу справу, а не розтринькується, не викидається на марні утіхи, які служать лише чуттєвим насолодам. Отже, вчення Вебера це реакція на ренесансний гедонізм, це повернення до нового релігійного аскетизму. Пояснення капіталізму Вебером випливає не з безстрашності, безбожності, лихварства, цинічності, наживи, яка виходить за межі всіх норм, а з релігійного страху людини, котра втратила гарантію божого колективного спасіння, і тепер змушена своєю професією як покликанням, не покладаючи рук працювати. Якщо праця в Маркса виступає джерелом прибутку і тим самим нібито прикрашає уявлення про капіталістичну економіку, засновану на поневоленні одними інших, якщо процес накопичення багатства триває доти, поки само багатство, перейшовши межу, служитиме всім, то у протестанта «дух» капіталізму випливає із глибини душі, протестант працює за покликанням, визнає тільки те багатство, яке набуте подвигом самозречення. Основні постулати протестантизму і їх вплив на розвиток виробництва М. Вебер розкриває у своїй праці «Протестантська етика і дух капіталізму». Протестантська ідеологія має підприємницький і «бюргерський дух». «Бюргерський дух» це основа розрахунку, поміркованості, взірцевості, добропорядності. Ідеалом його філософії є кредитоспроможна людина, а примноження капіталу є самоціллю і обов’язком. Набуття багатства стає обов’язком життя, але не засобом для задоволення життєвих потреб. Як зазначає М. Вебер, «…весь життєвий досвід сучасного підприємця наближається до ідеального, має відбиток аскетизму, він позбавлений розкоші. Самому підприємцеві часом нічого не залишається від свого багатства, окрім відчуття обов’язку». Отже, якщо людина хоче бути спасенною в Господа, то вона повинна досягнути успіху в бізнесі та примноженні капіталу. До цього часу на Заході протестантське вчення вважає підприємницьку діяльність почесним видом діяльності, а приватну власність — божественним інститутом.

М. Вебер зауважив тісний зв’язок між релігійною ідеологією та господарською етикою у всіх країнах світу, при чому кожна і з світових релігій була виразником інтересів визначеного прошарку населення. Релігія XE "Релігія" здійснює значний вплив на господарську етику. Зазначимо, що ще С. Булгаков у «Філософії господарювання» відмічав сакральний зміст господарської діяльності: «…господарство XE "господарство" було би не можливим і не зрозумілим поза межами передбачення про те, що існує такий трасцендентний носій господарської функції, який вносить єдність і зв’язок у розрізненні акти господарювання, їхню організацію. Не припускаючи існування такого суб’єкта, усі окремі господарчі акти розсипались би, ніби нічим не будучи зв’язані, і не інтегрувалися б у ціле, залишаючись лише у своїй узагальненості».

Отже, на підставі вищевиведених теорій, напрошується висновок: самосвідомість усіх постсередньовічних епох відрізняється загальною особливістю: всі вони мають на своєму тлі відбиток ведення господарства з різними відтінками та фігурами, так наприклад, епоха Відродження XE "Відродження" вималювала в економічній сфері першовідкривача, авантюриста, Реформація подала багача-аскета (пуританина), Просвітництво породило людину — розумного егоїста, користолюба, дало поштовх до витворення багача-монополіста, який став зачинателем великого капіталу, бізнесменом, підприємцем, новатором у своїй справі.
Людина постає носієм матеріальних та ідеальних потреб, які мотивують людську діяльність, породжують особливу економічну сферу буття XE "буття" . Людина постає творчою особистістю, яка якісно перетворює всю економічну реальність і проектує свою сутність на неї як на продукт своєї діяльності, «олюднюючи» її.
Людина наділена істотною ознакою мати щось, бути господарем, володарем чогось, це закладено у змісті її духовного світу. Щоб визнати, що є моїм, а що є чиїмсь, людина спершу має пізнати суть феномена власності. Мати річ у своїх руках не означає, що ти маєш на неї право. Тому, говорячи про власність ми торкаємось і поняття «право». Тобто власність і є правом, принципом, за яким, згідно з визнаними суспільними нормами, за певними особами закріплюється можливість володіти та розпоряджатися речами. Якщо ж на ці речі хтось буде зазіхати, то його, згідно суспільних норм будуть карати. Усі речі призначені для використання. Річчю можна розпоряджатися за своїм правом. Основою власності людина також вважає працю. Своєю працею людина соціалізує себе, входить у контакт з іншими людьми, стає корисною всім, працює на благо всіх. Проте, як стверджує саме з духовно-матеріальних позицій мислитель М. Гіляров-Платонов, праця не може бути єдиним, головним творцем господарських благ. Вона виступає лише знаряддям виробничої сили, що підкоряє природу. «Не руки працюють над природою, а розум. Праця — сила, а двигун — розум». Його пояснення економіки націлене не просто на працю, а саме на творчу працю і по-друге, економічний процес існує не сам по собі, а як такий, що існує для людей, — з етичної точки зору.
Про працю творчу, за покликанням писав український філософ Г. Сковорода XE "Г. Сковорода" : людина у «спорідненій праці» вбачає одну з найважливіших передумов досягнення мети людського щастя. Праця за покликанням відповідає внутрішній природі людини, її потребам і вродженим здібностям. У такий спосіб Сковорода підходить до ідеї перетворення праці із засобу існування на найпершу природу і найвищу насолоду особистості. Так Сковорода висловлює протест всіх людей проти важкої підневільної праці і тим самим закликає людину до праці, від якої вона отримає радість. «Прибуток, — писав Сковорода, — не є звеселяння, але задоволення потреб тілесних, а якщо звеселяння, то не внутрішнє; рідне ж звеселяння сердечне живе в діянні спорідненому. Чим спорідненішим воно є, тим воно є солодшим. Коли б насолода в багатстві жила, то чи мало багатих? …Багатством забезпечується одне лише тіло, а душу веселить споріднене діяння».
Праця на благо інших асоціюється з жертвою. Як стверджував Л. Блан, «Людина повинна приносити себе у жертву суспільству! Головна мета людини — добробут суспільства». Проте О. Герцен категорично відкидає такий добробут. «Добробут суспільства ніколи не буде досягнуто, якщо всі будуть жертвувати і ніхто не буде насолоджуватися».
Працю кожної людини потрібно оцінювати. Через швидкоплинність часу людина не може усвідомити зміст та призначення праці. Л. Толстой зазначає, що не будь-яка праця може бути виправдана з точки зору високих ідеалів. У такому разі слід відрізняти працю, діяльність від роботи, механічної дії, корисну працю від шкідливої. Тому важливо обрати такий шлях, який би найкраще відповідав високим покликанням, які містяться в людській душі. Якщо високою мораллю є мораль християнства, то потрібна не свобода від праці, а наповнення всього життя працею, в якій почуття дружелюбності відкидало б назад спонукання егоїзму. Історія пам’ятає факти впровадження машинних механізмів в господарство, людина з острахом сприйняла заміну її праці машинною роботою. Наскільки людина відчула полегшення, настільки проблем принесла їй механізація. Так, хлібороб, який ішов за плугом, міг відчувати тепло землі, ступати в борозну, дихати на повні груди і якщо вкривався потом, то все ж таки отримував насолоду. В українського народу і звичай був: до оранки землі та сіяння зерна готуватися довго, до ниви йти з почестями та молитвами. Праця хлібороба, хоч і важкою була, та все ж ішла від щирого серця, від душі. Тому з приходом машинних механізмів селянин нарікав на «неякість» праці. «Тільки збитки, більш нічого!». Машина-робот щораз більше проникала в економічну сферу. Тому сьогодні людина, поставлена в ринкові умови, змушена постійно доводити, що вона потрібна, що на неї, на її працю є попит.
Людина розуміла, що господарство потрібно вести так, аби результати перевершували витрати, доходи — розходи. Проблема результативної діяльності, досягнення практичних результатів лягла в основу вчення праксеології — теорії ефективної організації діяльності. Перед сучасною людиною особливо гостро стоїть розкриття своєрідної граматики форм ефективної діяльності. Діяльність людини може бути як результативною, яка досягає поставленої мети, так і не результативною. Результативну діяльність людини порівнюють ще із вимушеною діяльністю. Вимушена діяльність — це така діяльність, яка пояснюється осмисленими діями людини. Вона діє з певною метою, тому це діяння є цілеспрямованим. Завдяки такому діянню можна отримати позитивні результати. Важливим елементом результативної діяльності є умови, за яких відбувається реалізація визначеної мети. Праця буде результативною при дотриманні таких умов: продуманість, передбачення, вибір способу дії, вибір матеріалу, визначення головної ланки дії, виконання дії, визначення темпу дії. Праксеологія XE "Праксеологія" радить перед початком будь-якої діяльності поставити чотири важливих запитання: 1. Чи варто це робити? 2. Чи є сили і засоби, щоб це зробити? 3. Чи я маю знання, зможу це зробити? 4. Чи це можливо зробити?

У творчій діяльності людина повинна реалізувати свій практичний розум, його глибину, проявити активність, ініціативність, кмітливість, бути організованою та наполегливою.
Філософія господарювання розглядає працю передусім з духової точки зору. Вся праця — це не тільки затрата фізичних сил, а й спосіб втілення людиною своїх духовних потреб. Як зазначає російський філософ І. Ільїн, господарська праця має моральне значення, тому що вона є проявом любові, виконанням обов’язку і дисципліни; вона має естетичну цінність, тому що змушує людину проникнути у життя речі, ототожнитись із річчю й удосконалити її спосіб буття XE "буття" ; праця має ще й пізнавальний зміст, тому що веде людину до вивчення тих законів, які керують речами та їхньою долею; і наостанок, вона має соціально-правову цінність, тому що ґрунтується на організації співжиття і вимагає справедливого розприділення правових повноважень і обов’язків.
Отже, кожне явище і кожен процес в економічній діяльності потрібно вимірювати не лише економічними параметрами, а й духовними. Це і стосується праці. Тільки в процесі цілеспрямованої трудової діяльності людина самореалізує себе як особистість. Праця повинна бути тим засобом, за допомогою якого людина здобуде собі гідне існування, вона допоможе людині, одночасно вдосконалюючи та підкорюючи природу, вдосконалювати себе у розвитку моральних, естетичних, пізнавальних, правових почуттів та здібностей. Природа, яка відчула на собі розумне господарче втручання людини у її надра, вступила у нову епоху свого існування. Зауважимо, що саме завдяки цьому, господарська праця виступає як нова сила природи, новий світотворчий, космогонічний фактор.
Будь-яка діяльність людини в суспільстві обумовлена філософськими засадами. Особливо це виразно відтворено у таких сферах буття XE "буття" , як управління соціальними процесами, підприємницькою діяльністю бізнесових структур. Підприємець у своїй роботі опирається на певні філософські засади, іноді сам цього не помічаючи. Як правило, успішною бізнесовою діяльністю буде та діяльність, яку підприємець та бізнесмен усвідомлює з філософських позицій. В американському підручнику К. Р. Макконелла і С. Л. Брю «Економікс: принципи, проблеми і політика» читаємо: «Підприємець бере на себе важке завдання прийняття основних рішень в процесі проведення бізнесу, тобто ті рутинні рішення, які і визначають мету діяльності».
Підприємництво — особливий тип діяльності, націлений на досягнення додаткового продукту шляхом творчих дій при організації наявних засобів, ресурсів. У «Словнику підприємця» під редакцією М. Єрмошенка підприємливість визначається як «особливий новаторський тип господарської поведінки, в основі якої лежить постійний пошук нових можливостей для розвитку своєї справи». Уся діяльність сучасного підприємця повинна ґрунтуватися на філософській основі раціоналізм XE "раціоналізм" у, інтуїтивізму та прагматизму. Типовий «портрет» підприємця формувався історично. Згідно з тлумачним словником В. Даля, «підприємець» походить від «затівати», зважитись виконати будь-яку справу, приступити до завершення чого-небудь значного», підприємливий — «схильний, здатний до підприємств (справ), великих оборотів, сміливий, рішучий на такі справи». «Підприємець — це суб’єкт вільної, ініціативної, господарської діяльності, котру включено в систему відносин приватної власності, яка здійснюється завдяки механізму ринкової конкуренції, пов’язана з ризиком та відповідальністю, спрямована на виробництво нових товарів, надання послуг або освоєння нових технологічних та організаційно-економічних способів їх вдосконалення з метою отримання максимально можливого для даних умов прибутку чи особистої самореалізації».
Згідно з твердженням німецького соціолога В. Зомбарта, для гідного господаря потрібне розуміння раціонального ведення господарства, «де господар робить проблеми ведення господарства предметом своїх роздумів».
Раціональна діяльність підприємця характеризується не лише доцільністю, а й цілеспрямованістю. Вона є результатом усвідомленої мети і засобів її здійснення. Тому не лише сама діяльність підприємця має бути розумною та цілеспрямованою, а й розумними та передбаченими повинні бути її результати. Проте «чисто» раціональні вчинки не завжди приносять бажаний результат. Тому поряд із раціональними діями підприємця на допомогу йому приходить інтуїтивне рішення. Інтуїція XE "Інтуїція" не суперечить раціоналізму, а є істотним доповненням творчості. Відбуваючись підсвідомо і не вкладаючись у певні стандарти, вона приводить до створення нових еталонів і норм, які, теоретично обґрунтовані, стають парадигмою раціонального знання. Більшість західних вчених (Б. Берд, М. Джиллінек та інші) вважають, що в підприємництві важливу роль відіграє передбачення, яке є невід’ємною рисою людської природи. «Більшість людей навмисно використовують нераціональні процеси передбачення, які здійснюються на основі інтуїції, нелогічних суджень і «сьомого» чуття. Це слугує ментальною картиною нового заняття людини, яким зокрема необхідно володіти підприємцеві». Професія підприємця вимагає здатності відчувати ті рішення, які, зважаючи на їх суперечливість або ж непідготовленість, слід відкласти. Іноді стається так, що керівництво підприємством здійснюється швидше за допомогою інтуїтивних рефлексів, ніж на основі раціональних роздумів. Хороша інтуїція підприємця здатна змагатися з мозковими центрами найбільших фірм. Можна, навіть, припустити, що висока інтуїція XE "інтуїція" та передбачення в діяльності людини приводить до формування такої своєрідної та рідкісної людської риси, як геніальність.
Людям з неаналітичним мисленням, тим, які прагнуть перевести вивірені теоретичні положення саме у площину практичної дії найбільше відповідає філософія прагматизму. У кінці XIX – на початку XX століття в Північній Америці виникає філософський напрям, який отримав назву прагматизм (від грец. pragma — справа, діло), основні положення якого були сформульовані американськими вченими логіком та математиком Чарльзом Пірсом та психологом Вільямом Джеймсом. Згодом ці положення розвинув психолог Джон Д’юї.
У США це вчення було проголошене етикою «вранішньої зорі» американського підприємництва. Вихідною позицією прагматистської етики є положення про моральну ситуацію, яка оголошується неповторною, унікальною, такою, яка вимагає від підприємця кожен раз цілком нового рішення. Власне на цьому і ґрунтується філософія ринкової економіки. Вибір поведінки з точки зору прагматизму — це вибір засобів, що забезпечують успіх у певній ситуації. Пристосовуючись до середовища, людина шукає форми і способи задоволення своїх бажань. Для прагматиста етика — це тільки набір формул, що показує людині найкращий спосіб руху до бажаного результату. Предметом етики прагматисти ставлять бажання і наміри людини. Вони схиляються до того твердження, що в кожного є своя етика, за допомогою якої людина визначає, що для неї добро, а що зло в кожній конкретній ситуації. Для прагматистів головним є вдосконалення діяльності, досягнення безпосередніх успіхів шляхом дії, практики. Згідно з Дьюї, важливо створити робочі плани і використати їх як робочі гіпотези для подолання труднощів та перешкод, які зустрічають ділові люди в конкретних ситуаціях.
Ділова людина завжди енергійна, вона спонукає інших до активної діяльності, цікавиться всіма проблемами, які їй під силу. Активний діловий керівник заряджає енергією інших. Ідеалом для ділової людини виступає не тільки досконалість, а й благородство. Благородна ділова людина діє згідно з моральними законами, відповідно до своєї совісті. Зауважимо, що ще Н. Макіавеллі витворив чотири основних принципи керівника, ділової людини: авторитет лідера закорінений у підтримці прихильників; підлеглі повинні знати, що вони можуть очікувати від керівника; лідер при цьому повинен у будь-якій ситуації вміти виживати; він завжди є прикладом мудрості та справедливості для своїх прихильників. Згідно з вимогами часу, підприємець повинен мати глибокі знання в усіх галузях, вміти передбачити загальні тенденції розвитку виробництва, а окрім того, він повинен бути природженим керівником, вміти вдало обирати помічників і розвивати в них підприємливість та ініціативу. Необхідною передумовою успіху діяльності підприємця є ділова спрямованість. Ділова спрямованість надає поведінці підприємця активно перетворюючого характеру, націлюючи його на практичну діяльність. Поряд із діловою спрямованістю основною якістю діяльності підприємця є комунікативність. Головним механізмом прояву стилю спілкування є вибір людиною відповідних засобів і способів спілкування, що узгоджуються з її оцінкою ситуації. Стиль спілкування може бути гнучким, жорстким і перехідним. Людина, яка володіє гнучким стилем спілкування характеризується високою адекватністю системи засобів і прийомів спілкування. Жорсткий стиль відрізняється неадекватним розумінням ситуації, реагуванням на неї та здійсненням впливу на партнера. Перехідний стиль дуже часто є наслідком недосконалої ланки в спілкуванні. Окрім стилю спілкування, важливою у діях підприємця є його поведінка. Щоб досягнути успіху, підприємець повинен виконувати роль лідера у своїй діяльності. Прагнення до лідерства — це один із суттєвих елементів людської натури. Завдяки цій людській властивості здійснюється рух уперед у бізнесі. Проте на кожному етапі розвитку підприємництва змінюються вимоги до організації особистісних рис (ділових, професійних, управлінських). До фундаментальних особистісних рис, що лягають в основу лідерства в підприємництві, потрібно віднести: впевненість у собі, енергійність, творчий підхід до справи, здатність розуміти і впливати на людей, управлінські здібності, чесність, емоційну стійкість. У сучасному суспільстві виділяють цільового і соціального лідерів. Цільовий лідер організовує роботу, встановлює стандарти і зосереджується на досягненні мети. Соціальний лідер згуртовує колектив, полагоджує конфлікти і надає підтримку членам команди.
Бути лідером — означає бути творчою особистістю, мислити по-новому, схоплювати найважливіше, діяти швидко, розуміти інтуїтивно. Отже, підприємництво можна розуміти як творчість, націленість людини на віднайдення і використання нових можливостей у ринкових відносинах. Підприємницька творчість найадекватніше себе проявляє в розкріпаченні творчої особистості. Під творчістю в галузі підприємництва розуміють певну суму економічних ролей. Присутність творчого компонента у підприємця є необхідною, коли йдеться про етапи розробки і впровадження новаторських ідей у межах певного виду діяльності. Сьогодні від підприємців очікують не лише створення чогось нового, що має певну вартість, а й цілеспрямованої діяльності. Підприємлива людина — це передусім людина смілива, рішуча, ініціативна, завзята, наполеглива, цілеспрямована, компетентна, комунікабельна, незалежна, здатна на ризик.
Подаючи характеристику ділової людини, лідера, бізнесмена, підприємця, говорячи про його цілі та результати діяльності, не можна сформувати його цілісний портрет без пояснення ролі та місця грошей у його справі та житті. Наявність грошей — необхідна умова для участі конкретного суб’єкта в ринковому процесі. Гроші є тією реальністю, з якою ми стикаємось у нашій повсякденності. Гроші створюють нам проблеми і коли вони є, і коли їх немає. Нам тільки здається, що ми керуємо грішми, проте все навпаки: це гроші керують нами. І варто припустити таку думку, що гроші можуть виступати п’ятим елементом, стихією поряд із визнаними чотирма: земля, вода, вогонь, повітря. Гроші можуть зробити з нас господаря, водночас ми можемо стати їхніми рабами. Наша влада над грішми реальна настільки, наскільки ми можемо допустити їхню владу над собою. Про гроші писали протягом багатьох століть. Проте, перечитавши всі зібрані праці всіх часів та народів, ми все одно будемо відчувати, що не знайшли конкретного пояснення природи та сутності грошей. У сучасній економіці гроші розглядаються як «засіб обміну», економіка ставить перед собою задачу з’ясувати, скільки їй потрібно грошей, як складається пропозиція грошей, якою є структура грошей. Однак, як би детально не підходили економісти до вирішення поставлених задач стосовно грошей, вони не зможуть проникнути в «таїну» грошей, зрозуміти їхню природу і роль у житті суспільства. Для цього необхідний філософський аналіз, який зможе охопити всі форми проявів сутності грошей. Аби витворити цілісну картину грошей, потрібно провести їхній аналіз не тільки як засобу обміну, а й мети. Як засіб, гроші сприяють розвитку торгівлі, формують господарський механізм, а як мета обміну — гроші здійснюють значний вплив на розвиток людини, на її діяльність, на відношення до праці. Про те, як гроші стали капіталом, писав Маркс, а про зростання влади грошей над діями людей, коли вони стають метою, писав Г. Зіммель. Гроші змінили систему людських цінностей, ставши самі по собі цінністю. Проте їхня цінність не випливає із природи їхнього походження, а із змісту того суспільного процесу, який вони опосередковують, роблять його можливим.
У коло проблем тих галузей знань, які традиційно мають своїм предметом гроші та грошові відносини, були включені філософські аспекти — цінність людської особистості, благо, право і свобода людини. Філософське розуміння свободи тісно пов’язане з економічними відносинами. Адже саме свобода відкриває можливість людині мислити і діяти в економіці самостійно, спираючись на свої вміння, винахідливість, совість і силу переконань. Практика історичного розвитку суспільства свідчить про те, що усвідомлення індивідом значущості своєї автономності, прав і свобод в економічній сфері буде розширюватись. Якщо в силу якихось причин процес витвору свободи переривається, людина часто стає безпорадною. Система свободи в усіх сферах життя відпрацьовувалася і вдосконалювалася у більшості розвинених країн світу впродовж багатьох століть. Нерідко свободу та гроші розглядають як антиподи, як суперечливу єдність, у якій одна зі сторін обов’язково виключає іншу. Так, В. Корнеєв, навівши твердження Г. Зіммеля про те, що «єдиним мірилом свободи є гроші… Одним своїм дотиком вони нищать і природу речей, і природу людини», — погоджується: «І ми впевнено можемо сказати, що людина втрачає свободу, коли гроші панують над нею». Хоча не можна заперечити правомірності такого бачення, необхідно визнати, що воно далеко не вичерпує собою проблему взаємозв’язку грошей та свободи. Протиставляти гроші та свободу за принципом «або — або» так само безглуздо, як вимагати заборони, наприклад, автомобілів заради чистоти довкілля. Зв’язок грошей і свободи важливий і в іншому аспекті — необхідною умовою свободи є відповідальність людини за свій вибір, вчинки та їх наслідки. У цьому відношенні грошовий вимір наслідків нашої поведінки робить їх максимально відчутними, вимірюваними і таким чином дозволяє краще співставляти наші рішення та їх результати. Протиставлення ж грошей та свободи є наслідком фетишизації грошей, коли вони із засобу перетворюються на самоціль, найвищу цінність, і, таким чином, не виконують своєї функції включення людини в соціальні зв’язки, а, навпаки, підміняють собою все багатство життєвого світу людини.
Соціальна природа грошей виявляється в тому, що в ході історичного прогресу людства вони в усе повнішій мірі виявляють і забезпечують свободу людини, розкриваючи тим самим свою значущість як одного з провідних цивілізаційних факторів. Соціальність зрештою означає ступінь рівності і свободи людей, досягнутих ними на тому чи іншому етапі свого розвитку. Цивілізованість у цьому контексті відбиває рівень матеріальної та духовної культури людей, рівень реалізації їхніх здібностей в інтересах усього суспільства.
Філософія грошей — це спосіб пізнання об’єктивної необхідності і закономірності розвитку грошей як суспільного явища, їх впливу на «світ речей», «світ людей», і «світ» кожної окремої особистості. Проте найважливішим у поясненні природи грошей має бути постулат: гроші не повинні ставати мірилом людини, адже мірилом усіх цінностей була і залишається людина.
Сьогодні можна говорити про дві основні тенденції розвитку економіки постмодерну: перша пов’язана з прогресом, який забезпечує глобальна інформатизація і застосування «електронної практики» Нової економіки; друга пов’язана із розвитком Нової глобальної фінансової економіки. Тут постмодерн постає як паразит модерну, тому що насправді не задовольняє потреб реальної економіки. На фінансових ринках проходять різного роду спекуляції, які призводять до кримінальних комбінацій із «брудними» грішми. Творча енергія постмодерністської економіки направлена у сферу спекуляцій. Вектор її розвитку відповідає функціонуванню гігантської біржі, яка перекачує багатство з навколишнього економічного середовища за допомогою інформаційних «пірамід». Таке функціонування не пов’язане із запитами реальної економіки. Ринок біржі постає причиною господарського циклу. Проходить трансформація ринку реальних товарів у інформаційні схеми, у віртуальну економіку, яка витворює автономну систему віртуального капіталізму з поглинанням реальної економіки. У постмодерні ринок розглядається як соціальний універсум — «ринок поглинає в себе все».
Якщо філософія XE "філософія" допомагає розширювати структуру світогляду людини та розкриває проблемне відношення «людина — світ», то філософія господарювання обов’язково повинна вивчати методологічні та світоглядні засади організації суспільних та творчих процесів, філософських підходів у вирішенні конкретних проблем керівництва виробничою і невиробничою сферами діяльності людини.
Зауважимо, що філософія господарювання, визначаючи суспільну взаємообумовленість різних типів розподілу і кооперування людської діяльності, перспективи її змін, вирішує не тільки методологічне, а й світоглядне значення. Вона задає систему координат, подає картини економічної реальності, виявляє орієнтири, завдяки яким людська особистість може визначати моделі своєї життєвої поведінки, створювати необхідні й різноманітні умови для свого існування й розвитку. Філософія господарювання забезпечує розгляд складної системи господарювання як багатовимірного, об’ємного світу, який є не тільки феноменальним, а й сутнісним, світу, який перебуває в постійному розвитку. «Філософський підхід дає змогу розглядати господарський світ «по вертикалі», заглиблюючись у потаємне і піднімаючись над буденним, а не лише «по горизонталі», заледве переміщаючись її поверхнею». (В. Ільїн)
Соціальна філософія
	Періоди
філософії
	Суспільство
	Людина
	Господарювання

	Античність
(VII ст. до н. е.–

VI ст. н. е.).
	· Сукупність

людей, які жи-
вуть за законами
справедливості.
	· Частина

космосу, як Мік​
рокосм, підлег​
лий в своїх про-
явах вищому на​
чалу — долі, як
символу антро-
поморфного Мак​
рокосма.
	· Перетворення
космічного меха-
нізму в потен-
ційний або акту-
альний організм,
в межах необхід-
ної свободи, при
чинної цілеспря-
мованості, як
олюднення при-
роди.
· Вираження
боротьби двох
метафізичних
начал — життя і
смерті, свободи і
необхідності, ме-
ханізму і орга-
нізму.

	Середньовіччя
(II–XVI ст.).
	· «Місто земне»,

яке праге до «міс​
та небесного».
	· Істота, яка

прагне побачити
Бога, побачити ін-
ший — духовний
світ, живучи у
світі земному,
вона вірить у світ
небесний, святий,
піклується більше
про спасіння
своєї безсмертної
душі, аніж про
смертне гріховне
тіло.
	· Зведення еконо​
мічного життя до
аскети
чного міні​
муму на межі ви​
живання во ім’я
трансцендентно-
го ідеалу спа​-

сіння.
· Наприкінці епохи
середньовіччя
змінилося розу-
міння свобідної
людської волі,
яка переслідує
свої економічні
інтереси.

	Доба
Відродження,
Новий час,
Просвітництво, німецька класична філософія, сучасність
(XIV–XX ст.).
	· Люди, які живуть
у відповід​ності до
встановленого
ними суспільного
до​говору
(Дж. Локк,

Ж.-Ж. Руссо).
· Продукт взаємо​
дії людей на ос-
но​ві їх спільної
трудової діяль-

но​сті
(К. Маркс).
· Система соціаль​
них дій людей,
зміст яких визна​
чається виро​б​лен​
ням
цінностей
(М. Вебер,
П. Сорокін).
· Комунікація,
взаємозв’язок
людей за норма-
ми, які встанов-
люються у добре
організованій
дискусії
(Ю. Хабермас
та ін.).
	· Істота, в якій лю​
ди​на
усвідомлює
саму себе.
· Істота, яка розу-
мі​ється як суб’єкт
духо​вної діяль​но​
сті, який витво​
рює світ культу
ри, як носій
загальнолюдської
свідомо​сті, зага​
ль​ного начала —
абсолютного ду​
ху, розуму; нале​
жить до різних
світів — світу
при​родної необ​
хідності і мора​ль​
ної свободи

(І. Кант).
· Вінець природи,
гар​монійна єд​
ність «Я» і «Ти»
(Л. Фойєрбах).
· Суб’єкт та об’єкт
суспільно-трудо​
вої діяльності,

не​повторна осо​
бистість і водно-
час родова істота,
суб’єкт історич​
ного процесу

(К. Маркс).
· Істота, яка пізнає,
яка сподівається,
яка діє, живе,
творить буття

(М. Хайдеггер,
Ж.-П. Сартр та ін.) .
	· Планомірна
діяльність люди-
ни, яка спрямова-
на на задоволен
ня її таких матері​
альних потреб, як
виробництво жи​
т​​​тє​​во-необхідних
благ.
· Спосіб боротьби
людини за існува​
ння, форма боро-
тьби життя зі
смертю.
· Форма розширен-
ня життя, самоут-
вердження люди-
ни (К. Маркс).
· Боротьба людини
зі стихійними си-
лами природи з
метою захисту і
розширення жит-
тя, підкорення й
олюднення при-
роди, перетворен-
ня її на потенцій​
ний людський

організм
(С. Булгаков).

Розділ II.
Тематика та плани семінарських занять

Тема 1. Філософія, її зміст, особливості
та роль у суспільстві
План
1.
Світогляд, його суть, структура і значення в житті людини.
2.
Філософія, її предмет та функції. Специфіка філософського знання.
3.
Основне питання філософії.
4.
Історичні типи світогляду: мітологія, релігія, філософія.
Контрольні завдання, вислови, тести
(Сформулюйте визначення:

Анімізм —
Антропоморфізм —
Гносеологія —
Ідеалізм —
Матеріалізм —
Мітологія —
Онтологія —
Світогляд —
Синкретизм —
Тотемізм —
Фетишизм —
Філософія —
(Прокоментуйте вислів:

1.
«Філософія — це самосвідомість певної історичної епохи». (Г. Гегель)

2.
«Філософія, що розуміється як синтез наук, або стає виключно науковою, і тоді не може називатися філософією, або ж залишається філософською і тоді вона протинаукова». (Е. Бутру)

3.
«Філософія є сповідь її творця». (Ф. Ніцше)

4.
«Філософія є вчення про шляхи здійснення сенсу людського існування. (М. Бердяєв)

5.
«Справжнє призначення філософії — будити в людей духовні інтереси, допомагати їх духовним шуканням і духовному піднесенню». (Сократ)
(Поясніть:

1.
Мету та призначення філософії, її зв’язок з дійсністю.
2.
Що вкладено в поняття «філософія», яка його суть?

3.
Що таке світогляд? Яку роль у системі світогляду відведено філософії?

4.
Специфіку мітологічного світогляду.
5.
Суть релігійного світогляду.
6.
Чи можна мітологію та релігію вважати духовними джерелами філософії?

7.
Основне питання філософії.
8.
Суть матеріалістичного світогляду.
9.
Суть ідеалістичного світогляду.
10.
Який є зв’язок між філософією та наукою?
(Розв’яжіть тест:

1.
У чому полягає основний соціальний зміст філософії?

a)
у тім, щоб правильно відбивати життя суспільства;

б)
у тім, щоб пророкувати майбутнє;

в)
у тім, щоб домагатися змін до кращого;

г)
у тім, щоб забезпечити високу духовність.
2.
Історичним типами світогляду є:

a)
фетишизм, анімізм, тотемізм;

б)
діалектика, метафізика, догматика;

в)
мітологія, релігія, філософія;

г)
онтологія, гносеологія, антропологія.
3.
У відношенні до світогляду філософія постає:

a)
однією з його складових;

б)
тією основою, на якій виробляються світоглядні уявлення;

в)
поясненням змісту основних світоглядних термінів;

г)
теоретичною формою світогляду, що спрямована на його критичний аналіз.
4.
Яке з перефразованих питань є філософським?
a)
усі тіла складаються з атомів;

б)
чи можна створити вічний двигун?

в)
як вирішити продовольчі проблеми людства?

г)
який шлях запобігання ядерної війни?

5.
Який розділ філософії вивчає загальні закони, принципи і правила мислення?
a)
аксіологія;

б)
логіка;

в)
онтологія;

г)
гносеологія;

д)
філософська антропологія.
6.
Виберіть судження, що найбільш повно визначає суть філософії:

a)
філософія — це розумне світорозуміння;

б)
філософія — це особливий світогляд;

в)
філософія — це істинне світовідчування.
7.
Що є характерним для релігійного світогляду?

a)
доброта;

б)
знання;

в)
віра;

г)
мудрість.
8.
Виділіть ознаку, необхідну для філософського світогляду?

a)
конкретність;

б)
наочність;

в)
системність;

г)
абстрактність.
9.
У якій картині світу «природне» і «надприродне» не відрізняються одне від одного?

a)
у науковій;

б)
у релігійній;

в)
у мітологічній;

г)
у філософській.
10.
Що відбиває в собі предмет філософії?

a)
унікальність світу;

б)
особливість світу;

в)
корисність світу;

г)
системність світу.
11.
Які функції притаманні філософії?

a)
світоглядна і пізнавальна;

б)
методологічна і прогностична;

в)
аксіологічна й орієнтаційна;

г)
усі ці функції разом узяті.
12.
Виберіть понять, яке не стосується історичних типів світогляду:

a)
мітологія;

б)
гносеологія;

в)
філософія;

г)
релігія.
13.
Що є предметом філософії?

a)
людина та її сутнісні виміри;

б)
суспільство та історія;

в)
людина і світ;

г)
природа і світ.
14.
Онтологія — це:

a)
наука про природу;

б)
вчення про буття XE "буття" ;

в)
знання про першооснову світу;

г)
вчення про цінності.
15.
Назвіть основний метод філософії:

a)
пізнання;

б)
досвід;

в)
індуктивний;

г)
діалектичний.
(Перелік тем рефератів, повідомлень, дискусій тощо:

1.
Особистість філософа (філософія як образ життя).
2.
Філософія і релігія.
3.
Буття і небуття — два основних принципи філософування.
4.
Філософія в системі культури.
5.
Людина як вища цінність у системі філософського знання.
(Проблемні завдання для самостійного опрацювання:

1.
Поясніть, що значить «жити за нормою» і «жити творчо». Як можна трактувати ці два стилі життя? У чому перевага кожного з них? Чи можна зупинитись на якомусь одному стилі? Який стиль вимагає більшої роботи мислі, а який емоцій?

2.
Сократ говорив, що «він знає тільки те, що нічого не знає». А народна мудрість виголошує: «Вік живи — вік учись, а все одно...» Поясніть дані вислови, спираючись на своє розуміння мудрості та усвідомлення безконечного процесу пізнання.
3.
Поясніть, що світогляд — це не просто знання про світ і про себе, а й оцінка світу і свого місця в ньому. Доведіть, що світогляд людини — це гармонія її розуму і серця.
Тема 2. Філософія Стародавнього світу.
Східна та Західна парадигма
План
1.
Своєрідність культури Сходу та Заходу.
2.
Філософія Стародавньої Індії («ведична» філософія, буддизм).
3.
Філософські концепції Стародавнього Китаю (Конфуцій, неоконфу-

ціанство, даосизм).
4.
Натурфілософія античної Греції.
5.
Класичний період в розвитку античної філософії.
6.
Філософія елліністичного періоду.
Контрольні завдання, вислови, тести
(Сформулюйте визначення:

Анамнезис —
Апейрон —
Апейрос —
Апорія —
Атман —
Атом —

Брахман —
Дао —
Діалектика —
Логос —
Натурфілософія —
Нірвана —
Субстанція —
(Прокоментуйте вислів:

1.
«Людина — мірило всіх речей». (Протагор)

2.
«Платон мені друг, але істина дорожча». (Арістотель)

3.
«Все обмінюється на вогонь, вогонь — на все, подібно тому, як золото на товари, а товари на золото». (Геракліт)

4.
«Боротьба — мірило всього і цар над всім…Все народжується завдяки боротьбі і за необхідністю». (Геракліт)

5.
«Благородна людина ставить вимоги перед собою, низька — перед іншими». (Конфуцій)

6.
«Я зневажаю людей, що засудили мене, але не можу не шанувати законів моєї держави». (Сократ)

(Поясніть:

1.
Де і коли виникає філософія?

2.
Ідеї натурфілософів давньої Греції.
3.
Суть атомістичного вчення Демокріта.
4.
Суть філософського відкриття Сократа.
5.
Специфіку вчення Платона про ідеї.
6.
Основні ідеї даосизму.
7.
Суть вчення Конфуція.
8.
Суть філософських вчень Стародавньої Індії.
9.
Суть ортодоксальних шкіл Стародавньої Індії.
10.
Основні ідеї вчення Будди.
11.
Фундаментальні проблеми давньогрецької філософії, яків визначають характер її розвитку.
12.
Проблему, яку вирішували досократики.
13.
Суть філософських течій, які переважають в елліністичний період.
14.
Якою, за Платоном, має бути держава?

15.
Суть діалектичної концепції світу за Гераклітом.
(Розв’яжіть тест:

1.
Серед названих понять виберіть одне, яке не стосується основи світобудови згідно із вченням чарваків:

a)
душа;

б)
земля;

в)
вода;

г)
вогонь;

д)
повітря.
2.
Вкажіть поняття, яке не називає філософські школи Стародавньої Індії:

a)
буддизм;

б)
веданта;

в)
санкх’я;

г)
міманса;

д)
брахманізм;

е)
вайшешика.
3.
Поняття «брахман» у філософії Стародавньої Індії означає:

a)
суб’єктивне начало;

б)
єдину абсолютну реальність;

в)
бога-творця;

г)
частину Всесвіту.
4.
Хто є представником школи елеатів:

a)
Епікур;

б)
Сократ;

в)
Фалес;

г)
Зенон.
5.
Який з напрямів східної філософії стверджує, що буття XE "буття" — це страждання?
a)
конфуціанство;

б)
даосизм;

в)
буддизм;

г)
санкх’я;

д)
чарвака-локаята.
6.
Філософська концепція Конфуція пов’язана, насамперед, з проблематикою:

a)
космологічною;

б)
містичною;

в)
мистецькою;

г)
соціальною;

д)
гносеологічною.
7.
Хто з названих філософів є автором концепції ідеальної держави?

a)
Демокріт;

б)
Геракліт;

в)
Платон;

г)
Сократ;

д)
Арістотель.
8.
Наполягання на тому, що справжнє знання є основою правильних моральних вчинків було характерним для вчення:

a)
Сократа;

б)
Піфагора;

в)
Сенеки;

г)
Демокріта;

д)
Марка Аврелія.
9.
Хто з античних філософів сказав: «Я знаю те, що я нічого не знаю»?

a)
Платон;

б)
Сократ;

в)
Анаксімандр;

г)
Геракліт;

д)
Зенон.
10.
Кому з названих філософів належить даний вислів: «Доля спрямовує того, хто її приймає, і тягне того, хто їй опирається»?

a)
Платону;

б)
Г. Гегелю;

в)
О. Конту;

г)
Піфагору;

д)
Б. Сенеці.
11.
Що є характерним для скептицизму?

a)
сумнів;

б)
переконання;

в)
одкровення;

г)
осяяння.
12.
Хто з представників античної філософії вважав, що «все єдине буття XE "буття" є Богом, а світ пізнається шляхом гадки і шляхом мислення»?

a)
Платон;

б)
Сенека;

в)
Демокріт;

г)
Парменід.
13.
Що означає поняття «карма» в давньоіндійській філософії?

a)
божественна зумовленість;

б)
обряд посвяти у вищий жрецький сан;

в)
досягнення вищого блаженства, що виникає після смерті;

г)
вчинки живої істоти, що визначають її нове народження.
14.
Хто з філософів вважав, що вода є першоосновою всього існуючого?

a)
Парменід;

б)
Демокріт;

в)
Фалес;

г)
Зенон.
15.
Автором якої теорії є Демокріт?

a)
телеологізму;

б)
атомізму;

в)
стоїцизму;

г)
скептицизму.
(Перелік тем рефератів, повідомлень, дискусій тощо:

1.
Принцип наслідування природи в даосизмі.
2.
Порівняльний аналіз західного та східного типу філософствування.
3.
Буддистський шлях морального вдосконалення.
4.
Принцип гуманності конфуціанської філософії.
5.
Місце Платона в історії філософії.
6.
Проблема людини в філософії Сократа.
7.
Поняття душі в філософії Арістотеля.
(Проблемні завдання для самостійного опрацювання:

1.
«Благородна людина ставить вимоги перед собою, низька — перед іншими», — сказав Конфуцій. Чи означає це, що людина не повинна бути вимогливою до інших, а тільки до себе? Або тут потрібно по-іншому зрозуміти філософа? Відповідь обґрунтуйте.
2.
Конфуцій одним реченням виразив правило життя: «Людино! Чого не бажаєш собі, того не роби й іншому». В історії людської думки це правило відоме як золоте правило моралі. У Конфуція воно подається в негативній формі. Позитивна форма такого правила — «Стався до людини так, як ти хотів би, щоб ставилися до тебе». Чи є суттєва різниця між такими формулюваннями? Чи можна їх оцінити як вимогу морального мінімуму в одному варіанті і морального максимуму — в іншому? Поясніть це.
3.
Хто з представників елейської школи античної філософії вважав, що все єдине буття XE "буття" є Богом, а світ пізнається шляхом гадки і шляхом мислення? Поясніть зміст даного вчення.
4.
Назвіть основну проблему парменідівської філософії, яка в майбутньому стане глибинним лейтмотивом західної філософії. Відповідь обґрунтуйте.
5.
Чому мілетських мислителів ми називаємо натурфілософами? Аргументуйте.
6.
Назвіть ім’я філософа, який створив школу перипатетиків. Поясніть ідеї цієї школи.
Тема 3. Філософія епохи Відродження.
Європейська філософія Нового часу
та доби Просвітництва

План
1.
Філософія епохи Відродження (італійський гуманізм, філософія
природи).
2.
Північне Відродження та Реформація.
3.
Розвиток натурфілософських вчень в епоху Відродження.
4.
Історичні передумови філософії Нового часу та її загальна спрямованість.
5.
Методологічні пошуки Ф. Бекона та Р. Декарта.
6.
Філософія Б. Спінози та Г. Лейбніца, їхнє вчення про субстанцію.
7.
Філософія епохи Просвітництва.
Контрольні завдання, вислови, тест
(Сформулюйте визначення:

Антропоцентризм —
Атрибути —
Дедукція —
Дуалізм —
Емпіризм —

Індукція —
Монада —
Монізм —
Натурфілософія —
Пантеїзм —
Раціоналізм —
Сенсуалізм —
Субстанція —
(Прокоментуйте вислів:

1.
«Свобода — це пізнана необхідність». (Б. Спіноза)

2.
«Я мислю, отже, я існую!». (Р. Декарт)

3.
«Знання — це сила». (Ф. Бекон)

4.
««Золотий вік» людства — це той час, коли люди жили в природному стані, тобто ще до формування племен». (Ж.-Ж. Руссо)

5.
«Найпотужніший стимул людської діяльності — майновий інтерес». (Нікколо Макіавеллі)

6.
«Немає істоти, нещаснішої за людину, оскільки всі інші тварини задовольняються тими межами, у які їх поставила природа, і лише вона намагається розсунути межі своєї долі». (Е. Роттердамський)
7.
«Природа ... є не що інше, як Бог у речах». (Дж. Бруно)
8.
«Спасіння людини залежить не від неї самої, а від милосердя Творця». (М. Лютер)

9.
«Людська мудрість лише тоді мудрість, коли узгоджується зі Святим Письмом». (Ж. Кальвін)

(Поясніть:

1.
Суть гуманізму епохи Відродження.
2.
Чим зумовлена увага до раціоналізму у філософії XVII ст.?
3.
Суть ідей пантеїзму Миколи Кузанського.
4.
Основні положення, які відстоював у своєму вченні Дж. Бруно.
5.
Соціально-політичні ідеї, які висловлював Н. Макіавеллі.
6.
Основні риси світоглядних орієнтацій Нового часу.
7.
Що для Декарта є основною зброєю пізнання?

8.
Основні правила дедуктивного методу Р. Декарта.
9.
Суть емпіризму.
10.
Роль досвіду в процесі пізнання.
11.
Принцип індукції.
12.
Основні ідеї Просвітництва.
13.
Чому XVIII століття в європейській філософії називають добою Просвітництва?

14.
Проблему істини у філософії Нового часу.
15.
Суть раціоналізму.
(Розв’яжіть тест:

1.
Хто був автором твору «Про вчене незнання»?

a)
М. Монтень;

б)
М. Кузанський;

в)
К. Маркс;

г)
І. Кант.
2.
Пантеїстичні ідеї притаманні філософському вченню:

a)
Платона;

б)
Дж. Бруно;

в)
Арістотеля;

г)
Т. Аквінського;

д)
Т. Мора.
3.
Засновником філософії Нового часу вважається:

a)
Н. Макіавеллі;

б)
Ж.-П. Сартр;

в)
Ф. Бекон;

г)
М. Монтень;

д)
Леонардо да Вінчі.
4.
Емпіризм — це позиція в методології, що характеризується:

a)
насамперед цінуванням розумових дедуктивних виведень;

б)
значення ролі експерименту та спостереження при вивченні об’єкта;

в)
рухом пізнавальної думки від фактів до ідей;

г)
визнанням існування в людському розумі вроджених ідей;

д)
прагненням виводити наукові теорії із загальних філософських принципів.
5.
Теза «Я мислю, отже існую» є важливою вихідною тезою:

a)
емпіризму;

б)
раціоналізму;

в)
прагматизму;

г)
аксіології;

д)
філософського монізму;

е)
скептицизму.
6.
Назвіть логічний метод, розроблений Р. Декартом:

a)
аналіз;

б)
дедукція;

в)
синтез;

г)
індукція.
7.
Назвіть логічний метод, розроблений Ф. Беконом:

a)
синтез;

б)
індукція;

в)
аналіз;

г)
дедукція;

д)
висновок.
8.
Що з переліченого належить до форм раціонального пізнання?

a)
інтуїція;

б)
передбачення;

в)
поняття;

г)
осяяння.
9.
Хто з філософів ототожнював людину з машиною?

a)
Т. Гоббс;

б)
Б. Спіноза;

в)
Ж. Ламетрі;

г)
Ж.-Ж. Руссо;

д)
Вольтер.
10.
Вчення Г. Лейбніца про світобудову отримало назву:

a)
атомізм;

б)
субстанціонізм;

в)
монізм;

г)
монадологія;

д)
дуалізм.

(Перелік тем рефератів, повідомлень, дискусій тощо:

1.
Ренесансні неоплатонізм та натурфілософія про світобудову.
2.
Вчення про субстанцію у філософії Б. Спінози.
3.
Сутність монадології Г. Лейбніца.
4.
Раціоналізм Р. Декарта.
5.
Ф. Бекон — перший філософ Нового часу.
(Проблемні завдання для самостійного опрацювання:

1.
«Джордано Бруно вірив, Галілей знав. Обидва вони були в однаковому становищі. Суд інквізиції вимагав від них під загрозою смерті зречення своїх переконань. Бруно ... помер смертю мученика. Галілей зрікся твердження, що Земля обертається навколо Сонця... У цьому відмінність: є істина, що страждає від зречення, і істина, яку не зачіпає зречення». (Ясперс К. Философия веры и смысл назначения истории. — М., 1991). Чий шлях свободи слова та мислення є більш прийнятим? Чи можете ви віддати перевагу Д. Бруно або чи можете ви засуджувати Галілея? Аргументуйте.
2.
У філософській літературі епоху Відродження визначають іноді як «ранок Великого дня світового розвою», як появу принципово нового світобачення. Проте є ще інша точка зору, а саме: епоха Відродження — це епоха, котра звернена своїми настроями та тенденціями в далеку античність, до джерел класики цього періоду, тобто це таке нове, яке можна оцінити як «давно забуте добре старе». Чи насправді тут є суперечність, чи, можливо, епоха Відродження поєднує в собі обидві характеристики?

Тема 4. Німецька класична філософія
та марксизм
План
1.
Феномен німецької класичної філософії.
2.
Філософська система І. Канта.
3.
Філософські ідеї І. Г. Фіхте та Ф. В. Й. Шеллінга.
4.
Діалектичний ідеалізм Г. Гегеля.
5.
Антропологічний матеріалізм Л. Фойєрбаха.
6.
Соціально-практична орієнтація філософії марксизму.
Контрольні завдання, вислови, тести
(Сформулюйте визначення:

Абсолютна ідея —
Антропологія —
Апріорні форми —
Діалектика —
Категоричний імператив —
Ноумен —
Практика —
Речі для нас —
Річ у собі —
Туїзм —

Феномен —
(Прокоментуйте вислів:

1.
«Якщо хочеш бути метою, а не засобом, то чини іншим так, як хочеш, щоб чинили тобі». (І. Кант)

2.
«Що розумне, те дійсне, а що дійсне, те розумне». (Г. Гегель)

3.
«Істина не викарбувана і покладена до кишені монета. Вона — процес». (Г. Гегель)

4.
«Світ нікчемний лише для нікчемної людини, світ порожній лише для порожньої людини». (Л. Фойєрбах)

5.
«Людина людині — Бог». (Л. Фойєрбах)

6.
«Любов Бога до людини, яка складає основу і серцевину релігії, є любов людини до самої себе …» (Л. Фойєрбах)

7.
«Діяти! Діяти! — ось для чого ми існуємо». (Г. Фіхте)

8.
«Філософи лише по-різному пояснювали світ, але справа полягає в тому, щоб змінити його». (К. Маркс)
(Поясніть:

1.
Суть принципу «туїзму» у філософії Л. Фойєрбаха.
2.
Як ви розумієте поняття «категоричний імператив»?

3.
Особливості, які притаманні концепції діалектичного методу К. Маркса.
4.
Суть докритичного та критичного періоду в діяльності І. Канта.
5.
Специфіку морального закону І. Канта.
6.
Основні положення філософії історії Г. Гегеля.
7.
Чи існує відношення тотожності між основними поняттями вчення Гегеля «абсолютний дух» та «абсолютна ідея»?

8.
Що таке «річ для нас» і «річ у собі»?

9.
Суть «теорії тотожності» законів природи та мислення у філософії Ф. Шеллінга.
10.
Суть діалектики співвідношення «Я і не-Я».
11.
Чим філософія Й. Фіхте відрізняється від філософії Й. Шеллінга?

12.
Суть антропологічного матеріалізму Л. Фойєрбаха.
(Розв’яжіть тест:

1.
Назвіть ім’я представника німецької класичної філософії, який виводив усі окреслення світобудови із діяльності «Я»:

a)
Г. Гегель;

б)
К. Маркс;

в)
Й.-Г. Фіхте;

г)
Ф. Ніцше;

д)
А. Шопенгауер.
2.
Як називає І. Кант свій філософський метод?

a)
експериментальним;

б)
критичним;

в)
догматичним;

г)
еклектичним.
3.
Якою є філософська система поглядів Гегеля?

a)
ідеалістичною;

б)
матеріалістичною;

в)
дуалістичною;

г)
плюралістичною.
4.
Це неправильно, що Кант:

a)
висунув одну з найпродуктивніших космологічних гіпотез;

б)
сформулював категоричний імператив;

в)
розглянув простір і час як апріорні форми чуттєвого споглядання;

г)
сформулював основні закони діалектики.
5.
Який метод філософії знайшов найбільш глибокий і всебічний розвиток у вченні Гегеля?

a)
діалектичний;

б)
аналітичний;

в)
емпіричний;

г)
індуктивний.
6.
Це неправильно, що Гегель:

a)
сформулював три закони діалектики;

б)
вперше висловив думку «Все тече, все змінюється»;

в)
сформулював сукупність закономірностей, що відображають універсальні зв’язки світу і пізнання;

г)
здійснив синтез діалектики та ідеалізму.
7.
Хто з філософів вважав питання «Хто така людина?» основним питанням філософії?

a)
К. Маркс;

б)
Г. Гегель;

в)
І. Кант;

г)
Арістотель.
8.
«Критика чистого розуму» написана:

a)
Г. Гегелем;

б)
І. Кантом;

в)
Б. Спінозою;

г)
К. Поппером;

д)
З. Фройдом.
9.
Простір і час названі «апріорними формами чуттєвого пізнання»:

a)
Г. Гегелем;

б)
І. Кантом;

в)
К. Марксом;

г)
Платоном.
10.
Як Гегель називав свою філософську систему?

a)
об’єктивний ідеалізм;

б)
суб’єктивний ідеалізм;

в)
антропологічний матеріалізм;

г)
трансцендентальний ідеалізм.
11.
Філософія марксизму характеризувалася як:

a)
науковий атеїзм;

б)
різновид природничого матеріалізму;

в)
діалектичний матеріалізм;

г)
антропологічний матеріалізм.
12.
Апріорне знання за Кантом — це знання:

a)
практичне;

б)
раціональне;

в)
додосвідне;

г)
досвідне.
(Перелік тем рефератів, повідомлень, дискусій тощо:

1.
Автономність етики І. Канта.
2.
Діалектика як раціональне зерно філософії Г. Гегеля.
3.
Проблема людської діяльності Л. Фойєрбаха.
4.
Об’єктивний ідеалізм Ф. Шеллінга.
5.
Гносеологічний переворот І. Канта.
(Проблемні завдання для самостійного опрацювання:

1.
Кант вирішив для себе, що найважливіше питання, на яке повинна відповісти філософія, — це питання: «Що таке людина?». На які три підпитання поділяється дане питання? Відповідь обґрунтуйте.
2.
Сформулюйте категоричний імператив І. Канта та знайдіть відповідник йому в Біблії.
3.
Випишіть з «Критики чистого розуму» «антиномії чистого розуму» та розкрийте зміст вислову І. Канта: «Я змушений був обмежити знання, щоб звільнити місце вірі …».
4.
Поясніть, на противагу концепції якого філософа Г. Гегель висуває тезу про те, що «субстанція» і є «суб’єктом».
5.
Прочитавши працю Г. Гегеля «Хто мислить абстрактно», розкрийте розуміння Гегелем понять «абстрактне» і «конкретне».
Тема 5. Особливості розвитку
української філософської думки
План
1.
Філософські ідеї в культурі Київської Русі. Морально-етична
спрямованість філософії давніх русичів.
2.
Особливості філософії українського Відродження.
3.
Проблема співвідношення Бога і світу, Бога і людини та людини і
суспільства у філософії представників Києво-Могилянської академії.
4.
Філософія Г. С. Сковороди.
5.
Українська академічна філософія ХІХ ст.: новий тип філософування.
6.
Особливості розвитку української філософії кін. ХІХ–поч. ХХ століть.
Контрольні завдання, вислови, тести
(Сформулюйте визначення:

Антеїзм —
Антропоцентризм —
Кордоцентризм —
Націоналізм —
«Нерівна рівність» —
Просвітництво —
Романтизм —
Споріднена праця —
(Прокоментуйте вислів:

1.
«Будьте не мертві, а живі душі; немає інших дверей, як ті, що їх вказав Ісус Христос, і хто ходить інде, є тать і злочинець». (М. Гоголь)

2.
«Річ мовлячи і лиху, і добру не кляніться Богом, ні хрестіться, бо немає ж (у сім) ніякої потреби. А якщо ви будете хреста цілувати братам чи (іншому) кому, то (робіть се), лише вивіривши серце своє... Паче всього — гордості не майте в серці і в умі ... се нам великий є гріх». (Володимир Мономах)

3.
«Людина виправляється та вдосконалюється лише при справі. Ставши при ній, людина стоїть на землі. Тільки на землі можна сіяти зерна». (М. Гоголь)

4.
«Серце — орган пізнання Божественної правди та індивідуального світу», само воно потребує світильника розуму, але є духовною суттю світу». (П. Юркевич)

5.
«Філософія … не є та чи інша окрема система, система Платона, Арістотеля, Канта, так само як людство не є тільки той чи інший народ… Філософія в її істинному значенні є справою людства; це є свідомий розвиток всезагальних ідей світобачення». (О. Новицький).
(Поясніть:

1.
Особливості розвитку філософської думки Київської Русі.
2.
Головні риси філософської думки Київської Русі.
3.
Зміст та ідею твору «Слово про закон і благодать».
4.
Суть філософії Києво-Могилянської академії.
5.
Чому Г. Сковороду називали українським Сократом. Чим подібна і чим різниться філософія названих мудреців?

6.
Як ви розумієте поняття «сродна праця» та «нерівна рівність» у філософії Сковороди?

7.
Чому творчість Тараса Шевченка можна характеризувати як «філософію трагедії»?

8.
Значення творчості М. Гоголя в розвитку української філософської думки.
9.
Суть «філософії серця» П. Юркевича.
10.
Роль братських шкіл у розвитку освіти та філософії в Україні.
11.
Суть ідеї українського національного радикалізму.
12.
У чому, за Г. Сковородою, полягає мета та сенс самопізнання?

13.
Суть поняття «національна філософія».
14.
Які чинники людської діяльності вважає І. Франко найпершими чинниками суспільного поступу?

15.
Суть проблематики, яка переважає у філософській думці України періоду XIX-XX ст.
(Розв’яжіть тест:

1.
Професійна філософія вперше виникає в Україні:

a)
в монастирях та монастирських школах;

б)
в університетах;

в)
у християнських братських школах;

г)
в Києво-Могилянській академії;

д)
завдяки діяльності Г. Сковороди.
2.
Хто з названих нижче літераторів України був автором концепції «хутірської України», що закликала українців зберегти традиційні патріархальні форми суспільного життя?
a)
М. Гоголь;

б)
П. Куліш;

в)
І. Франко;

г)
Т. Шевченко;

д)
Леся Українка.
3.
Назвіть ідею християнського монотеїзму:

a)
ідея спасіння;

б)
ідея божественного творіння;

в)
ідея досконалості;

г)
ідея божественного одкровення.
4.
Хто з названих філософів не висвітлював «філософію серця»?

a)
Г. Сковорода;

б)
М. Гоголь;

в)
П. Юркевич;

г)
Леся Українка.
5.
Які з наведених нижче гасел сповідував Г. Сковорода?

a)
«Знання — це сила»;

б)
«Мислю — значить існую»;

в)
«Я знаю те, що нічого не знаю»;

г)
«Пізнай самого себе!».
6.
Д. Донцов є представником:

a)
українського націоналізму;

б)
українського персоналізму;

в)
академічної філософії;

г)
філософії діаспори.
7.
Кого в Україні називали українським Сократом?

a)
Т. Шевченка;

б)
П. Куліша;

в)
П. Юркевича;

г)
Г. Сковороду;

д)
М. Гоголя.
8.
Хто з названих філософів був представником «філософії серця»?

a)
Т. Шевченко;

б)
П. Куліш;

в)
П. Юркевич;

г)
Леся Українка;
д)
Г. Сковорода.
9.
До якого з названих філософських напрямів належав І. Франко?

a)
дуалізм;

б)
позитивізм;

в)
екзистенціалізм;

г)
матеріалізм.
10.
Кому з названих філософів належить вчення про ноосферу?

a)
Д. Донцову;

б)
К. Тімерязєву;

в)
І. Франкові;

г)
В. Вернадському;

д)
Ф. Прокоповичу.
(Перелік тем рефератів, повідомлень, дискусій тощо:

1.
Вплив античного мислення на розвиток української філософської думки та культури.
2.
Вплив ідей візантійської патристики на культуру Київської Русі.
3.
Вплив ідей німецької філософії на розвиток української філософії.
4.
Християнство і філософія в Київській Русі.
5.
«Український дух» філософії Г. Сковороди.
6.
Роль православних братств та братських шкіл у розвитку філософії та освіти в Україні.
7.
Сучасна академічна філософія.
8.
Соціально-філософські погляди І. Франка.
(Проблемні завдання для самостійного опрацювання:

1.
«У цьому цілому світі два світи, які становлять один світ — світ видимий і невидимий, живий і мертвий, цілий і зруйнований. Цей — риза, а той — тіло, цей — тінь, а той — дерево; цей — речовина, а той — образ, тобто основа, що містить речовинну грязь... Отже, світ у світі — це вічність у тлінні, життя у смерті, бадьорість уві сні, світло в пітьмі, у неправді істина, у плачі радість, у відчаї надія». (Г. Сковорода). На основі даного твердження виданого філософа проведіть аналіз вчення Сковороди про двонатурність.
2.
У літературі, присвяченій Г. Сковороді, його називають «харківським Діогеном», «українським Сократом», «селянським просвітителем», «містиком», «пантеїстом». Які з цих визначень, на вашу думку, відповідають сутності філософії Г. С. Сковороди, а які ні? Обґрунтуйте свою позицію.
3.
Г. С. Сковорода жив так, щоб перед смертю мав право сказати: «Світ ловив мене, та не спіймав». Що, на вашу думку, у життєвому прикладі Г. Сковороди є гідним наслідування, а що — ні? Відповідь обґрунтуйте.
4.
Поясніть позицію П. Куліша, виходячи з даної цитати: «Оставайтеся собі при своїй городянській філософії, а нам дозвольте селянську філософію проповідувати, взявши її прямісінько із ... Євангелія».
Тема 6. Сучасна світова філософія
План
1.
Порівняльна характеристика вихідних ідей класичної та некласичної
філософії.
2.
«Філософія життя» (А. Шопенгауер та Ф. Ніцше).
3.
Філософія позитивізму, неопозитивізму і постпозитивізму.
4.
Онтологія людського буття XE "буття" в психоаналізі.
5.
Проблема людини в екзистенціалізмі.
6.
Сучасна релігійна філософія. Неотомізм Тейяра де Шардена.
Контрольні завдання, вислови, тести
(Сформулюйте визначення:

Архетип —
Верифікація —
Герменевтика —
Екзистенція —
Ірраціоналізм —

Надлюдина —
Несвідоме —
Нігілізм —
Позитивізм —
Прагматизм —
(Прокоментуйте вислів:

1.
«До цього часу вчили доброчинності, самозречення, співчуття, учили навіть відкиданню життя. Усе це цінності виснажених...» (Ф. Ніцше).
2.
«Самотність — запорука успіху! Чим більше людина самотня, тим більшого успіху вона досягає!». (С. К’єркегор)

3.
«Світ явищ є сукупність чуттєво-інтуїтивних уявлень людей: всі зримі предмети — суть об’єкти уявлення, а за ними — Воля як позамежовий об’єкт, як світ речей в собі». (А. Шопенгауер)

4.
«Світ є сукупністю фактів, а не речей …світ розпадається на факти …», «Будь-який факт може бути або може не бути, а все інше залишиться тим самим». (Л. Вітгенштейн)

5.
«Філософія не може бути плідною, якщо вона відділена від науки». (Б. Рассел)

(Поясніть:

1.
Суть концепції «воля замість розуму» в некласичній філософії.
2.
Історичні форми розвитку, які проходить позитивізм.
3.
Основні проблеми, які піднімаються у некласичній філософії.
4.
Стадії розвитку людини за С. К’єркегором.
5.
Що являє собою «філософія життя»?
6.
Основні ідеї вчення Ф. Ніцше.
7.
Завдання філософії екзистенціалізму.
8.
Як в екзистенціалізмі трактується поняття «свобода»?
9.
Розуміння Бога, людини, світу, суспільства в неотомізмі.
10.
Суть філософії психоаналізу.

(Розв’яжіть тест:

1.
Поняття «екзистенційного відчаю» відіграло велику роль у філософії:

a)
О. Конта;

б)
А. Шопенгауера;

в)
Е. Маха;

г)
С. К’єркегора.
2.
Теза «наука сама собі філософія» була проголошена:

a)
Ф. Ніцше;

б)
О. Контом;

в)
Ф. Енгельсом;
г)
К. Марксом;

д)
К. Ясперсом.
3.
Хто є автором твору «Так казав Заратустра»?

a)
Е. Фромм;

б)
Ф. Ніцше;

в)
Ж.-П. Сартр;

г)
А. Камю.
4.
Який філософський напрям представляє А. Шопенгауер?

a)
фаталізм;

б)
волюнтаризм;

в)
сцієнтизм;

г)
критицизм.
5.
Що є більш характерним для ірраціоналізму?

a)
воля;

б)
бачення;

в)
сприйняття;

г)
розум.
6.
Що є більш характерним для прагматизму?

a)
корисність;

б)
відвертість;

в)
переконаність;

г)
досвід.
7.
Хто автор твору «Дослідження історії»?

a)
Ф. Фукуяма;

б)
А. Тойнбі;

в)
М. Гайдеггер;

г)
Р. Арон.

8.
Що є найбільш характерним для герменевтики?

a)
пророкування;

б)
розуміння;

в)
відчування;

г)
передбачення.
7.
Хто є засновником феноменології?

a)
Г. Гегель;

б)
Ф. Ніцше;

в)
К. Ясперс;

г)
Е. Гуссерль.
8.
Автором праці «Структура наукових революцій» є:

a)
К. Поппер;

б)
Т. Кун;

в)
Б. Рассел;

г)
П. Фейєрабенд.
9.
Яку категорію ввели марксисти в теорію пізнання?

a)
матерія;

б)
рух;

в)
практика;

г)
розсудок.
10.
Поняття «архетипи» пояснює у своєму вченні:

a)
К. Ясперс;

б)
Б. Рассел;

в)
К. Юнг;

г)
З. Фройд.
(Перелік тем рефератів, повідомлень, дискусій, тощо:

1.
Проблема людини в екзистенціалізмі.
2.
Проблеми свободи у філософії екзистенціалізму.
3.
Загальне й особливе в неопозитивізмі та постпозитивізмі.
4.
Концепція переоцінки цінностей у філософії Ф. Ніцше.
5.
Людина та історія в екзистенційній філософії К. Ясперса.
(Проблемні завдання для самостійного опрацювання:

1.
«Шлях людей, в яких воля, досягнувши певної самосвідомості, знову знайшла себе в усьому і потім вільно сама себе відсунула і які чекають тільки моменту, коли вони побачать, як зникне її остання іскра і з нею тіло, яке вона животворить. Замість невпинної боротьби і метушні, замість вічного переходу від бажання до страху і від радості до страждання, замість ніколи невдоволеної і ніколи невмирущої надії, у чому має сенс життя людина, що воліє, — замість усього цього перед нами постане світ, що вищий за будь-який розум, повна тиша духу, глибокий спочинок, непохитне сподівання на ясність». (А. Шопенгауэр. Мир как воля и представлени. — М., 1971. Т. 3. — С. 698.). Перечитавши цитату відомого філософа та вникнувши в її суть, поясніть, чию філософію нагадує вам дане вчення німецького філософа. Відповідь обґрунтуйте.
2.
«Жодна школа не може вважати, ніби можливо воскресити минуле. Думати так означало б ставити перед собою нерозв’язане завдання. Йдеться не про те, щоб узяти систему XIII століття, систему св. Томи і внести її такою, якою вона є, в потік сучасної думки... Для того, щоб асиміляція середньовічних доктрин була ґрунтовною і плідною у наш час, вона має бути приведена у відповідність із ритмікою сучасної думки. Для відродження системи св. Томи у XX столітті її необхідно тлумачити так, як тлумачив би сам Ангельський доктор, якби він повернувся, щоб мислити серед нас». Поясніть, про чию філософію йдеться, основою якої оновленої «віковічної філософії» є мова. Аргументуйте.
3.
Поясніть, чому філософію екзистенції К. Ясперса пов’язують з ідеєю про необхідність створення нового типу філософії, яка б давала людині орієнтири в житті. Відповідь обґрунтуйте.
Тема 7. Онтологія. Філософське розуміння світу
План
1.
Філософське розуміння буття XE "буття" . Види буття.
2.
Проблема буття XE "буття" в історико-філософському аналізі.
3.
Суть діалектики та метафізики. Основні закони та категорії діалектики.
4.
Категорія матерія, її світоглядно-методологічне значення.
5.
Основні форми існування матерії.
Контрольні завдання, вислови, тести
(Сформулюйте визначення:

Буття —
Діалектика —
Закон —
Матерія —
Метафізика —
Онтологія —
Прогрес —
Простір —
Регрес —
Розвиток —
Рух —
Субстанція —
Сутність —
Час —
(Прокоментуйте вислів:

1.
«Те, що висловлюється та мислиться, повинно бути сущим, бо ж є буття XE "буття" , а ніщо немає …». (Парменід)

2.
«Природа — причина самої себе». (Спіноза)

3.
«Буття є те останнє, про що можна запитувати. Але останнє не може бути визначеним. Адже визначати (покладати межі) можна лише на основі чогось іншого, що стоїть позаду того, що визначається. Але останнє є те, за чим вже нічого немає». (М. Гартман)

4.
«Казати про суще, що його немає, або про не-суще, що воно є, — значить казати хибне; а казати, що суще є, а не-суще не є, — значить казати істинне». (Арістотель)

5.
«Яким чином в нас могла б бути ідея буття XE "буття" , якби нам самим не було притаманне буття й ми не знаходили б таким чином буття в собі». (Г. Лейбніц)

(Поясніть:

1.
Суть понять «буття XE "буття" » та «небуття».
2.
Яке місце в пізнанні світу належить «науковій картині світу»?

3.
Принципову різницю діалектики Сократа і Маркса.
4.
Відмінність між поняттями «буття XE "буття" » та «все існуюче».
5.
Як співвідносяться буття XE "буття" і матерія?
6.
Що таке простір і час.
7.
Зміст поняття «метафізика».
8.
Суть з XE "буття" аконів діалектики.
9.
Основні історичні форми діалектики.
10.
Суть принципу монізму.
(Розв’яжіть тест:

1.
Якому філософському напряму належить наступне судження: «Божий дух оживляє матерію і приводить її в рух»?

a)
матеріалізму;

б)
ідеалізму;

в)
дуалізму;

г)
сцієнтизму.
2.
Яке судження виражає матеріалістичне розуміння єдності світу?

a)
світ єдиний, оскільки в його основі лежить єдина субстанція;

б)
єдність світу визначається його загальною структурністю;

в)
єдність світу складається в його загальній закономірності;

г)
єдність світу складається з його матеріальності.
3.
Яке судження обґрунтовує ідеалістичну філософію?

a)
ідеї повинні відповідати речам;

б)
речі повинні відповідати ідеям;

в)
повинна бути взаємна відповідність між речами й ідеями.
4.
Філософське вчення про буття XE "буття" — це:

a)
антропологія;

б)
аксіологія;

в)
діалектика;

г)
онтологія;

д)
естетика.
5.
Речовинна першооснова буття XE "буття" — це:

a)
субрахунок;

б)
субстрат;

в)
суб’єкт;

г)
субтитр.
6.
Атрибут — це:

a)
першооснова буття XE "буття" ;

б)
частина цілого;

в)
невід’ємна властивість;

г)
протиріччя об’єкта.
7.
Діалектика — це:

a)
теорія розвитку;

б)
вчення про людину;

в)
вчення про Бога;

г)
теорія пізнання.
8.
Кому належить класичне формулювання основних законів діалектики?
1) М. Кузанському;

2) К. Марксові;

3) Г. Гегелю;
4) Платонові;

5) М. Шелеру.
9.
Хто сформулював принципи матеріалістичної діалектики?

a)
Сократ;

б)
Парменід;

в)
Г. Гегель;

г)
К. Маркс;

д)
І. Кант.
10.
Хто сформулював принципи ідеалістичної діалектики?

a)
Сократ;

б)
Парменід;

в)
Г. Гегель;

г)
К. Маркс;

д)
І. Кант.
(Перелік тем рефератів, повідомлень, дискусій тощо:

1.
Філософський зміст проблеми буття XE "буття" .
2.
Проблематичність людського буття XE "буття" .
3.
Буття світу і людини.
4.
Суть діалектики і догматизму.
5.
Основні закони діалектики.
6.
Діалектика як теорія розвитку.
7.
Метафізика як альтернатива діалектики.
8.
Становлення і розвиток форм діалектики.
9.
Діалектичне протиріччя як джерело розвитку.
10.
Проблема простору і часу: еволюція поглядів.
(Проблемні завдання для самостійного опрацювання:

1.
Порівняйте поняття «світ», «Всесвіт», «існування», «сутність», «буття XE "буття" », «реальність», «дійсність». Поясніть, у чому полягає їхня схожість та відмінність.
2.
Проаналізуйте і аргументуйте вислів: «Немає простору і часу взагалі, є тільки конкретний простір і конкретний час».
3.
Викладач, який читав лекцію про пізнаваність світу, отримав від студентів записку з таким запитанням: «Світ безкінечний, і ми ніколи не зможемо пізнати його до кінця. Звідси випливає, що світ непізнаний, чи не так?» Постарайтесь відповісти на це запитання. Відповідь обґрунтуйте.
4.
Хто вперше в історії філософії подав припущення про мінливість та боротьбу протилежностей у світі? Як можна пов’язати дане вчення зі законами діалектики? Відповідь обґрунтуйте.
5.
Поясніть, які, на вашу думку, положення діалектики містяться в даних висловлюваннях Геракліта: «Свині болотові радіють, птахи в поросі та в попелі купаються»; «Морська вода — найчистіша і найбрудніша. Рибам вона підходить для пиття і зцілення, людям непридатна для пиття і шкідлива»; «Прекрасна мавпа потворна в порівнянні з людиною». Відповідь обґрунтуйте.
Тема 8. Гносеологія.
Філософія і методологія науки
План
1.
Проблема пізнання у філософії.
2.
Суть процесу пізнання. Суб’єкт і об’єкт пізнання.
3.
Поняття істини, її види та шляхи досягнення.
4.
Форми чуттєвого і раціонального пізнання.
5.
Методи і форми наукового пізнання.
Контрольні завдання, вислови, тести
(Сформулюйте визначення:

Агностики —
Гносеологія —
Епістемологія —
Інтуїція —
Істина —
Метод —
Об’єкт —
Оптимісти —
Пізнання —
Раціональне —
Скептики —
Суб’єкт —
Сцієнтизм —
Хиба —
(Прокоментуйте вислів:

1.
«Перший крок до вищого пізнання — здивування». (Апостол Матвій)

2.
«Знання людини ніколи не досягають більшого, ніж дають його почуття. Усе, що недоступно почуттям, недоступно і для розуму». (К. Гельвецій)

3.
«Вище знання — природжене знання. Нижче знання — знання, придбані навчанням. Ще нижче — знання, придбані в підсумку подолання труднощів». (Конфуцій)

4.
«Істина — це те, що спрощує світ, а не те, що створює хаос». (А. де Сент-Екзюпері)

5.
«І яке мірило істини може бути ясніше і вірніше, як не сама істинна ідея? Як світло виявляє і само себе, і навколишню тьму, так і істина є мірилом і самої себе, і неправди». (Б. Спіноза)

(Поясніть:

1.
Чи тотожні поняття «пізнання» і «відображення»?
2.
Чому емпіризм не довіряє розуму в процесі пізнання?

3.
Як співвідносяться між собою поняття «логос», «софійність», «епістемність»?

4.
Суть концепцій істини.
5.
Особливості емпіричного дослідження.
6.
Суть процесу пізнання.
7.
Роль інтуїції у пізнанні.
8.
Суть форм чуттєвого пізнання.
9.
Специфіку раціонального пізнання.
10.
Суть агностицизму та скептицизму.
(Розв’яжіть тест:

1.
Що означає термін «агностицизм»?

a)
світ недоступний пізнанню;

б)
недосконалість, змінність знання;

в)
пізнання найбільш адекватно відображає дійсність;

г)
пізнання носить суто символічний характер, а істинні знання розкриваються у вірі.
2.
Критерієм істини є:
a)
мистецтво;

б)
практика;

в)
ідея;

г)
філософія.
3.
Яке пізнання базується на відчуттях?

a)
чуттєве;

б)
логічне;

в)
внутрішнє;

г)
позанаукове.
4.
Визначте форму, в якій здійснюється логічне пізнання:

a)
уявлення;

б)
поняття;

в)
сприйняття;

г)
відчуття;

д)
аналіз.
5.
Гностики вважали:

a)
що світ пізнаваний і можливості пізнання безмежні;

б)
що світ замкнений для пізнання, таємничий;

в)
що світ можна пізнати тільки серцем;

г)
що світ суперечливий і мінливий.
6.
Мета пізнання:

a)
осягнення істини;

б)
розв’язання протиріч у практично-перетворюючій діяльності конкретної людини;

в)
задоволення потреб у пізнанні оточуючого світу;

г)
накопичення знань.
7.
Пізнання як форма діяльності здійснюється в:

a)
моральних оцінках;

б)
поняттях;

в)
метафорах і символах віри;

г)
художніх образах.
8.
Хто з філософів порівнював метод з ліхтарем, що освітлює шлях тому, хто йде?

a)
Геракліт;

б)
Арістотель;

в)
Ф. Бекон;

г)
Р. Декарт;

д)
Б. Рассел.
9.
Дедукція — це:

а)
розчленування предмета на складові частини з метою їх всебічного вивчення;

б)
прийом мислення, за допомогою якого встановлюються загальні властивості й ознаки об’єкта;

в)
метод дослідження і спосіб міркування, на основі якого будується загальний висновок, що випливає з конкретних засновків;

г)
спосіб міркування, за допомогою якого із загальних висновків суб’єкт доходить висновку, що носить конкретний характер.
10.
Агностицизм — це:

a)
визнання ідеї за первинне;

б)
есхатологія;

в)
фізіологія;

г)
непізнаваність буття XE "буття" ;

д)
риторика.
(Перелік тем рефератів, повідомлень, дискусій тощо:

1.
Пізнання як вид духовної діяльності і феномен культури.
2.
Проблема істини в пізнанні.
3.
Проблема методу пізнання та його значення в науковому пізнанні істини.
4.
Основні принципи сучасної гносеології.
5.
Основні проблеми сучасної філософії та методології науки.
(Проблемні завдання для самостійного опрацювання:

1.
Поясніть, як ви вважаєте: світ можна пізнати чи ні? Відповідь обґрунтуйте.
2.
Поясніть, як ви розумієте зміст вислову В. Джеймса: «Ми можемо сказати, що якась ідея істинна, бо вона корисна, або вона корисна, тому що істинна. Обидва ці вирази мають одне й те ж саме значення».
3.
Що таке гра? Наведіть приклади ігрових аспектів науки, культури, політичного і соціального життя тощо.
4.
Поясніть, які аргументи можна навести для обґрунтування тези: «Світ пізнаваний». Як із цим твердженням поєднати відомий парадокс процесу пізнання: чим більше ми знаємо, тим більше межа непізнаного.
Тема 9. Проблема людини в філософії

План
1.
Людина як предмет філософії. Проблема походження людини та різні
варіанти її розв’язання.
2.
Проблема антропосоціогенезу. Єдність природного, соціального і

духовного в людині.
3.
Свідомість, її соціально-практична суть та основні властивості.
4.
Суспільство, його історія виникнення і суть.
5.
Структура та функції суспільства.
6.
Філософія культури, як культурна сомосвідомість людини.
Контрольні завдання, вислови, тести
(Сформулюйте визначення:

Антропологія —
Індивід —
Індивідуальність —
Культура —
Особа —
Особистість —
Свідомість —
Соціальна структура —
Суспільство —
Цивілізація —
(Прокоментуйте вислів:

1.
«Надлишок свободи приводить і людину, і державу до рабства». (Платон)

2.
«Доля спрямовує того, хто її приймає, і тягне того, хто їй опирається». (Сенека)

3.
«Потреби штовхають людину до дії, а цінності — «притягують». (В. Франк)
4.
«Свідомість — це Божий «проклятий дар» людині, без нього людина була би щасливішою». (Є. В. Ільєнков)
5.
«Людина є таємниця. Її треба розгадати, і коли будеш розгадувати все життя, то не говори, що втратив час… (Ф. Достоєвський)
(Поясніть:

1.
Чому в релігійній філософії свідомість розуміється як «хрест»?
2.
Що означає «осьовий час в історії» (К. Ясперс) і чим він заповнений?

3.
Перед яким ціннісним вибором стоїть сучасне людство?

4.
Основні підходи до проблеми свідомості в історії філософської думки.
5.
Суть поняття «філософська антропологія».
6.
Суть основних концепцій антропогенезу.
7.
Що таке самосвідомість?
8.
Зв’язок свідомості з буттям.
9.
Для чого людині життя?

10.
Чи є сенс у земному існуванні?

(Розв’яжіть тест:

1.
Вищою цінністю життя стародавні філософи вважали:

a)
природу — споконвічний закон буття XE "буття" ;

б)
індивідуальну відповідальність;

в)
добро;

г)
творчість.
2.
Хто зі стародавніх філософів першим проголосив, що доброчинність є знанням?

a)
Платон;

б)
Конфуцій;

в)
Лао-цзи;

г)
Сократ.
3.
Хто з названих мислителів вважав, що державою повинні керувати філософи?

a)
К. Маркс;

б)
Т. Мор;

в)
Г. Гегель;

г)
Платон.
4.
Виберіть правильну відповідь: суспільство — це:

a)
група індивідів;

б)
система взаємовідносин людей;

в)
самостійне явище, не пов’язане з індивідами;

г)
спосіб взаємного пристосування індивідів.
5.
Родоначальником філософії людини є:

a)
Платон;

б)
Сократ;

в)
Арістотель;

г)
Піфагор.
6.
Хто є автором вчення про несвідоме?
a)
К. Юнг;

б)
Е. Фромм;

в)
З. Фройд;

г)
Л. Фойєрбах.
7.
Поняття «соціум» постає:

a)
тотожним поняттю «суспільство»;

б)
самостійним особливим поняттям, що фіксує якісну особливість процесів суспільного життя;

в)
поняттям, що включає у свій зміст єдність історичної сукупності суспільства;

г)
поняттям, що пояснює замкнену соціальну групу.
8.
Хто був автором теорії суспільно-економічної формації?

a)
З. Фройд;

б)
К. Маркс;

в)
Ш. Монтеск’є;

г)
Г. Гегель.
9.
Архетипи це:

a)
форми колективного несвідомого;

б)
рівні структури свідомості;

в)
чинники формування свідомості;

г)
елементи несвідомого.
10.
Цивілізація — це:

a)
природа;

б)
ступінь «окультурнення» суспільства;

в)
субкультура;

г)
наукова концепція;

д)
політичний режим.
(Перелік тем рефератів, повідомлень, дискусій тощо:

1.
Проблема людського безсмертя: різні виявлення та аспекти.
2.
Людина в пошуках сенсу буття XE "буття" та власного життя.
3.
Екологічна проблема: сутність і шляхи вирішення.
4.
Людська свідомість, діяльність і творчість.
5.
Проблема поєднання інтересів суспільства й особистості.
6.
Людина — найвища цінність суспільства.
7.
Специфіка формування українського менталітету.
8.
Людинотворча сутність культури.
9.
Діалог культур як суттєва характеристика культурно-історичного процесу.
10.
Проблеми українського національного відродження і культури.
(Проблемні завдання для самостійного опрацювання:

1.
Чи погоджуєтесь Ви з таким поглядом людини на життя, який виражений у буддизмі:«...якщо є можливість позбутися страждання, то немає про що турбуватися, але якщо такої можливості немає, то турбуватися немає сенсу»?

2.
Як на вашу думку, чи справді сократівська формула «Пізнай себе» може бути формулою мудрості?
3.
Чому на вашу думку, сенс буття XE "буття" людини в добу Відродження був зведений до постулату «Сотвори себе»?
4.
Чи згідні ви з думкою видатного філософа М. Бердяєва, що свідомість дана людям, щоб вони відчували муки душі? Відповідь обґрунтуйте.
5.
Проведіть порівняльний аналіз античного, середньовічного і новоєвропейського тлумачення свідомості. Свідомість якої епохи вам є найбільш близькою і зрозумілою?
6.
Поясніть, як категорії «освіченість», «інтелігентність», «духовність» співвідносяться з поняттям «культура».
Розділ ІІІ.
Завдання для самостійної роботи
ФІЛОСОФІЯ СТАРОДАВНЬОГО СХОДУ
(VII ст. до н. е. – II ст. н. е.)

Філософська думка Стародавньої Індії
Тіпітака
І. Восьмеричний шлях. Чотири благородні істини
1. Так, я чув: колись владика жив у Бенаресі в парку оленів Ісіпітона.
2. Одного разу він звернувся до п’яти бхіккху (жебраючий монах) з такими словами: «Є, бхіккху, два крайні (шляхи), якими той, хто покинув людський світ, не повинен іти. Які ж це два (шляхи)?»
3. Той, ідучи яким люди прагнуть лише насолоди, нижчий, грубий, (він) для простолюддя, неблагородний, марний, той, який веде до умертвіння плоті, приносить страждання, є також неблагородний, марний...
4. Що ж це, о бхіккху, за середній шлях, знайдений Татхагатою, що дає бачення, дає знання, яким слід іти, (бо) він веде до надзнання, просвітлення, до нірвани? Це благий восьмеричний шлях, а саме: правильне бачення, правильна думка, правильна мова, правильна дія, правильний спосіб життя, правильне прагнення, правильна увага, правильне зосередження.
5. А це, о, благородна істина про страждання: народження — страждання, старість — страждання, хвороба — страждання, смерть — страждання, з’єднання з неприємним — страждання, розлука з приємним — страждання, досягнення чого-небудь бажаного — страждання, коротше кажучи, п’ятерична прив’язаність до існування є страждання.
6. А це, о бхіккху, благородна істина про походження страждання: це спрага, що призводить до нових народжень, супроводжувана задоволеннями і пристрастями, та, що знаходить задоволення тут і там, а саме: спрага насолоди, спрага існування, спрага загибелі.
7. А це, о бхіккху, благородна істина про знищення страждання: це повне безслідне знищення цієї спраги, відмова (від неї), відкидання, звільнення.
8. А це, о бхіккху, поки не пізнав до кінця це трициклічне, дванадцятичленне істинне знання про ці чотири благородні істини, доти, о бхіккху, я не знаю, як я в цьому світі богів, смертних і брахманів, у цьому народженні разом з самітниками, брахманами, з богами і людьми досягну найвищого, повного просвітлення.
14. Коли ж, о бхіккху, я пізнав до кінця це трициклічне, дванадцятичленне істинне знання про ці чотири благородні істини, тоді, о бхіккху, я бачив, що в цьому світі, в світі богів, смертних і брахманів, у цьому народженні разом з самітниками, брахманами, з богами і людьми досягну найвищого, повного просвітлення. І тоді виникло у мене бачення і знання: непорушне просвітлення моєї свідомості; це моє останнє народження; більш немає нових народжень.
15. Так сказав владика. Радісно вітали промову владики п’ятеро бхіккху.
Читанка з історії філософії. У 6 книгах. Книга 1. Філософія Стародавнього світу. — Київ: Довіра, 1992. — С. 41–47.
Філософська думка Стародавнього Китаю

Лао-цзи (579 – 499 pp. до н. е.)
Дао де цзин

Дао, яке не може бути передане словами, не є постійним дао. Ім’я, яке може бути назване, не є постійним ім’ям. Безіменне є початком неба і землі, те, що має ім’я, — матір усіх речей.
Через це той, хто вільний від пристрастей, бачить чудову таємницю (дао), а хто обтяжений пристрастями, бачить його тільки у кінцевій формі. Обидва одного й того ж походження, але з різними назвами. Разом вони називаються найглибшими. (Перехід) від одного найглибшого до іншого — двері до всього чудесного.
§2. Коли всі у Піднебесній (одна із назв Китаю) дізнаються, що прекрасне є прекрасним, з’являється потворне. Коли всі дізнаються, що добре є добрим, виникає зло. Ось чому буття XE "буття" і небуття породжують одне одного, важке і легке створюють одне одного, довге і коротке взаємно співвідносяться, високе і низьке взаємно визначаються, звуки, зливаючись, переходять у гармонію, попереднє і наступне йдуть слідом одне за одним...
§4. Дао є порожнім, але у застосуванні воно невичерпне. О, найглибше! Воно здається прабатьком усіх речей. Якщо притупити його проникливість, звільнити його від хаотичності, зменшити його блиск, уподібнити порошинці, воно здаватиметься виразно існуючим. Я не знаю, чиє воно породження (я тільки знаю, що) воно передує небесному володареві.
§5. Небу й землі не притаманно людинолюбство (тобто, не втручатися в об’єктивний плин подій, як це іноді роблять люди), ті надають усім істотам можливість жити власним життям. Досконаломудрому не притаманне людинолюбство і він надає народові можливість жити власним життям.
§6. Перетворення невидимого (дао) нескінченні. (Дао) — найглибші брами народження. Найглибші брами народження — коріння неба і землі. (Воно) існує вічно, подібне до нескінченної ниті, і його дія невичерпна.
§7. Небо і земля — довговічні. Небо і земля довговічні, тому що вони існують не для себе. Тому досконаломудрий ставить себе нижче інших: завдяки чому він опиняється попереду. Він нехтує життям, і саме це є оберегом його життя. Чи не відбувається це тому, що він нехтує власними інтересами. Навпаки, (він діє) відповідно до своїх власних інтересів.
§10. Створювати і виховувати існуюче, створюючи, володіти (тим, що створено); надаючи руху, не додати до цього зусиль; керуючи, не вважати себе володарем — ось що називається найглибшим де (опредметнений вияв дао в речах або людях).
§11. З глини роблять посуд, але використання посуду залежить від порожнини у ньому. Пробивають двері й вікна, щоб зробити будинок, але користування будинком залежить від порожнини у ньому. Ось чому корисність (будь-чого) залежить від порожнини.
§17. Найкращий правитель той, про кого нарід знає лиш те, що він існує...
§21. Зміст великого де підкоряється тільки дао. Дао безтілесне. Дао туманне і невизначене. Проте в його туманності та невизначеності заховано сутність речей. Воно глибоке і темне. Одначе у його глибині й темряві заховані найтонші частки. Ці найтонші частки мають найвищу істину й достовірність.
Від стародавніх часів до наших днів його ім’я не зникає. Тільки слідуючи йому, можна пізнати початок усіх речей. Яким чином ми пізнаємо початок усіх речей? Тільки завдяки йому.
§22. У давнину казали: «Збиткове стає досконалим, криве — прямим, порожнє — повним, старезне замінюється новим; прагнучи малого, досягаєш великого; прагнення отримати велике призводить до омани». Тому досконаломудрий керується цим повчанням, якому необхідно слідувати у Піднебесній. Досконаломудрий виходить не тільки з того, що бачить сам, тому може бачити ясно; він не вважає правим тільки себе, тому може володіти істиною; він не прославляє себе, тому має заслужену славу; він не возвеличує себе, тому він старший серед інших. Він нічому не протидіє, тому він непереможний у Піднебесній.
§23. Потрібно менше говорити, слідувати природності. Швидкий вітер не віє весь ранок, сильний дощ не йде весь день. Хто робить усе це? Небо і земля. Навіть небо і земля не в змозі зробити будь-що довговічним, тим більше — людина. Через це вона служить дао. Хто (служить) дао, той тотожний дао. Хто (служить) де, той тотожний де. Той, хто губить, тотожний втраті. Той, хто тотожний дао, набуває дао. Той, хто тотожний де, набуває де. Той, хто тотожний втраті, набуває втрачене. Тільки сумніви породжують зневіру. Людина слідує (законам) землі. Земля слідує законам неба. Небо слідує (законам) дао, а дао слідує самому собі.
§30. Хто служить правителю через дао, не підкоряє інші країни за допомогою військ, бо це може обернутися супроти нього. Там, де пройшли війська, ростуть терен і колючки. Після великих воєн настають голодні роки.
Читанка з історії філософії. У 6 книгах. Книга 1. Філософія Стародавнього світу. — Київ: Довіра, 1992. — С. 55–61.
Конфуцій (551–479 рр. до н. е.)
Лунь-юй

Вчитель сказав (оскільки книга «Лунь-юй записана учнями Конфуція, його словам передує фраза «вчитель сказав»: «Переймайся не тим, що люди тебе не знають, а тим, що ти не знаєш людей (Розділ «Сюеєр»).
Вчитель сказав: «За природою своєю всі люди схожі; виховання та набуті звички роблять їх різними... Лише найрозумніші та найдурніші не різняться між собою, бо не змінюються». (Розділ «Ян хо»).
Вчитель сказав: «У (справі) виховання не можна встановлювати різких відмінностей між людьми». (Розділ «Вей лін-гун»).
Учитель спитав: «Ю, чи чув ти про шість людських вад, про які мовиться у шести фразах?... Сідай, я розповім: Любити людинолюбство (найважливіше поняття філософії конфуціанства, що відображає канон взаємин між батьками й дітьми, правителями і чиновниками) і не любити навчання. Вада в тому, що це веде до тупості. Любити мудрість і не любити навчання. Це призводить до саморозпорошення. Любити правдивість і не вчитися. Ця вада призводить до того, що правда йде на шкоду самому собі. Любити прямоту і не вчитися. Це призводить до грубості. Любити мужність і не любити навчання — прямий шлях до розпалення заворушень. Любити, твердість і не навчатися. Вада в тому, що це призводить до впертості». (Там же).
Кун-цзи сказав: «Благородна людина боїться трьох речей: повеління неба, великих людей і слів досконаломудрих. Низька людина не усвідомлює повелінь неба і не боїться його, зневажає великих людей, залишає поза увагою слова мудреця». (Розділ «Цзи-ши»).
Учитель сказав: «Не знаючи волі (неба), не стати благородним. Не знаючи ритуалу (лі), не утвердити себе в суспільстві. Не відаючи, що люди кажуть, не пізнати людей». (Розділ «Яо юе»).
Учитель сказав: «Благородна людина до всього ставиться згідно з обов’язком; діє за ритуалом, у словах стримана, у вчинках правдива... (її) непокоїть те, що вона не має здібностей, а не те, що інші про неї знають... (Вона) засмучена тим, що після смерті можуть не згадати її імені... Благородна людина ставить вимоги перед собою, низька — перед іншими... Тримає себе стримано, але не вступає в суперечки, вміє бути в злагоді, але не у змові з іншими... » (Розділ «Вей лін-гун»).
Цзи-гун спитав: «Чи можна ціле життя керуватись одним словом?» Учитель відповів: «Це слово — взаємність. Не роби іншим того, чого не бажаєш собі». (Там же).
Вчитель сказав: «Люди з різними принципами не можуть знайти спільної мови». (Розділ «Вей лін-гун»).
Вчитель сказав: «У благородної людини три моральних принципи, але я не можу їх здійснити. Несучи в собі людинолюбство, вона не сумує; будучи мудрою, вона не піддається сумнівам; будучи сміливою, вона не знає страху... » (Розділ «Сянь вень»).
Вчитель сказав: «Принцип Золотої середини» (образ досконалої моралі) є найвищим принципом. Люди вже давно втратили його» (Розділ «Юн е»).
Вчитель сказав: «Правитель (завжди повинен бути) правителем, слуга — слугою, батько — батьком, син — сином»... (Розділ «Янь Юань»).
Вчитель сказав: «Необхідно виправити імена. Благородніший чоловік ставиться з обережністю до того, чого не знає. Якщо імена неправильні, то й судження не будуть обґрунтованими. Якщо судження безпідставні, то й справи не будуть завершеними, і правила (ритуалу) лі не здійсняться повною мірою, люди не будуть знати, як себе поводити». (Розділ «Цзи-Лу»).
Вчитель сказав: «Коли в державі побутують правильні принципи, можна прямо говорити і прямо діяти. Коли в державі немає правильних принципів, діяти можна прямо, але говорити обережно». (Розділ «Сянь вень»).
Цзи Кан-цзи спитав Кун-цзи про керівництво державою. Кун-цзи відповів: «Управляти — значить діяти правильно. Якщо, управляючи, ви вчинятимете правильно, то хто ж насмілиться на неправильні вчинки?» (Розділ «Янь Юань»).
Вчитель сказав: «У давнину вчилися для самовдосконалення, нині для того, щоб стати відомим поміж людьми». (Розділ «Сянь вень»).
Вчитель сказав: «(Характер) помилок залежить від того, хто їх припустився. Тільки розглянувши помилки, можна дізнатися, чи притаманне йому людинолюбство». (Розділ «Лі жень»).
Читанка з історії філософії. У 6 книгах. Книга 1. Філософія Стародавнього світу. — Київ: Довіра, 1992. — С. 65–68.
Антична філософія (VII СТ. ДО н. е. – VI СТ. н. е.)
Сократ (470–399 рр. до н. е.)
Розмова з Арістіппом про відносність понять
«добре» і «прекрасне»
…Я спробую розповісти також про те, як Сократ розвивав у своїх друзях здатність до діалектики. Сократ дотримувався такої думки; якщо хтось знає, що таке даний предмет, то він може пояснити це й іншим; а якщо не знає, то зовсім не дивно, що і сам помиляється, і вводить в оману інших. З огляду на це він ніколи не переставав займатися з друзями дослідженням питань, що таке кожен предмет. Наводити всі його визначення понять було б справою надто громіздкою, тому я обмежуся тільки тими визначеннями, на яких сподіваюся розкрити його метод дослідження…

Коли Сократ сам розглядав яке-небудь питання у своїй бесіді, він виходив завжди із загальновідомих істин, вбачаючи в цьому надійний спосіб аргументації. Тому у своїх міркуваннях йому вдавалося набагато більше, ніж будь-кому іншому з відомих мені осіб, приводити слухачів до згоди з ним. Та й Гомер, говорив Сократ, наділив Одіссея здібністю «впевненого» оратора з огляду на його вміння у своїх промовах виходити з положень, що істинні для всіх людей.
…Одного разу Арістіпп надумав збити з пантелику Сократа, як раніше його самого спантеличував Сократ. …Справа полягала ось у чому: Арістіпп запитав Сократа, чи знає він що-небудь добре. Якщо б Сократ назвав що-небудь подібне до їжі, пиття, грошей, здоров’я, сили, сміливості, то Арістіпп почав би доводити, що це іноді буває злом. Але Сократ, маючи на думці, що коли нас що-небудь тривожить, то ми шукаємо засобу позбутися цього, дав відповідь найгіднішу:

— Ти запитуєш мене, — сказав він, — чи знаю я що-небудь добре від лихоманки?

— Ні, — відповів Арістіпп.
— Може, від хвороби очей?

— Так само ні.
— То, може, від голоду?

— Й не від голоду.
— Ну, якщо ти запитуєш мене, чи знаю я що-небудь таке добре, що ні від чого не добре, то я цього не знаю, та й знати не хочу.
Іншого разу Арістіпп запитав його, чи знає він що-небудь прекрасне.
— Навіть багато таких речей, — відповів Сократ.
— Усі вони схожі одна на одну? — запитав Арістіпп.
— Ні, деякі несхожі, як тільки можливо, — відповів Сократ.
— Але яким чином несхоже на прекрасне може бути прекрасним? — запитав Арістіпп.
— А ось яким, — сказав Сократ, — людина, що прекрасно біжить, клянусь Зевсом, несхожа на іншу, що прекрасно бореться; щит, прекрасний для захисту, надто не схожий на метальний спис, прекрасний для того, щоб з силою летіти.
— Твоя відповідь, — сказав Арістіпп, — цілком не вирізняється від відповіді на моє запитання, чи знаєш ти що-небудь добре.
— А ти думаєш, що добре — одно, а прекрасне — інше? Хіба ти не знаєш, що все у співвідношенні до одного і того ж прекрасне і добре? (слово «прекрасний» є буквальним перекладом грецького kalos. Але грецьке слово має більш ширше значення, ніж його переклад: воно може також означати придатність предмету, або тільки його красу). Так, про властивості душі не можна сказати, що вони стосовно до одних предметів щось добре, а стосовно до інших щось прекрасне; далі, люди і прекрасні і добрі в одному і тому ж і щодо одних і тих же предметів; так само стосовно до одних і тих же предметів і тіло людське видається і прекрасним і добрим; так само все, чим люди користуються, вважається і прекрасним і добрим щодо тих же предметів, стосовно до яких воно прекрасне.
— Так, і корзина для гною — прекрасний предмет? — запитав Арістіпп.
— Авжеж, клянусь Зевсом, — відповів Сократ, — і золотий щит — предмет потворний, якщо для свого призначення перша річ зроблена прекрасно, а друга погано.
— Ти хочеш сказати, що одні і ті ж речі бувають і прекрасні, і потворні? — запитав Арістіпп.
— Авжеж, клянусь Зевсом, — відповів Сократ, — як добрі і погані; часто те, що прекрасне для бігу, потворне для боротьби, а те, що прекрасне для боротьби, потворне для бігу: тому що все добре і прекрасне стосовно до того, для чого воно добре пристосоване, і навпаки, погане і потворне стосовно до того, для чого воно погано пристосоване.
Аналогічно, кажучи, що одні і ті ж будинки і прекрасні і доцільні, Сократ учив, як мені здавалося, споруджувати їх такими, якими їм слід бути. Хід його міркувань був такий: хто хоче мати будинок такий, яким йому треба бути, чи не повинен він використовувати всі засоби для того, щоб будинок був якомога приємнішим для життя і доцільним? Коли співбесідник погоджувався з ним, Сократ запитував: «Насправді, чи не приємно мати будинок влітку прохолодний, а взимку теплий?» Коли і з цим співбесідник погоджувався, Сократ казав: «Насправді, в будинках, повернених на південь, взимку сонце світить у галереї (оскільки в грецьких будинках опалення не було, то їх споруджували з таким розрахунком, щоб взимку сонце якомога більше обігрівало їх), а влітку воно ходить над нами і над дахами і дає тінь. Значить, якщо це прекрасно, то необхідно будувати вище південний бік, щоб не загороджувати зимовому сонцю доступу, а нижче — північний бік, щоб холодні вітри не потрапляли у будинок. Коротше кажучи, куди господарю у всі часи року буває найприємніше всього ховатися і де безпечніше над усе розміщувати речі, те і буде по справедливості найприємнішим і найпрекраснішим житлом».
Читанка з історії філософії. У 6 книгах. Книга 1. Філософія Стародавнього світу. — Київ: Довіра, 1992. — С. 123–130.
Платон (428–348 рр. до н. е.)
Тімей

…хто і з якої причини взявся до створення цього Всесвіту. Він був благий (Благий бог у Платона відрізняється від богів архаїчної міфології, які впливають силою, страхом і жахом), а той, хто благий, ніколи і ні в якій справі не почуває заздрощів. Будучи далеким від цього, він побажав, щоб усі речі стали якнайбільше схожими на нього самого… Отже, побажавши, щоб усе склалося добре і щоб ніщо, по можливості, не склалося погано, бог потурбувався про всі видимі речі, які перебували не в стані спокою, але в негармонійному і хаотичному русі; він привів їх з хаосу в порядок, вважаючи, що друге, безумовно, краще, ніж перше. Неможливо сьогодні й було неможливо в давнину, щоб той, хто є найвище благо, створив щось, що було б найпрекраснішим; тим часом роздуми спонукали до висновку, що з усіх речей, за природою своєю видимих, жодне творіння, позбавлене розуму, не може бути прекраснішим за те, котре наділене розумом, якщо порівнювати те й інше як ціле; а розум не може перебувати ні в чому, окрім душі. Керуючись цими умовиводами, він вклав розум у душу, а душу в тіло і таким чином збудував Всесвіт, прагнучи створити найпрекрасніше і за природою своєю найкраще. Отже, згідно з правдоподібними роздумами, потрібно визнати, що наш космос є жива істота, наділена душею і розумом, і народилася вона воістину з допомогою божественного провидіння. (. . .)
При цьому кожна з чотирьох частин увійшла до складу космосу цілком: творець склав його з усього вогню, з усієї води, і повітря, і землі, не залишивши за межами космосу жодної частини або потенції. Він мав на увазі, по-перше, щоб космос став цільною і найдосконалішою істотою з досконалими частинами; далі, щоб космос залишався єдиним і щоб не було ніяких залишків, з яких міг би народитися іншим, схожий, і, нарешті, щоб він був нестаріючим і непричетним до недуг. (. . .) …космос не мав ніякої потреби ні в очах, ні в слухові, бо зовні його не залишилось нічого такого, що можна було б бачити або чути. Далі, його не оточувало повітря, яке потрібно було вдихати. Так само у нього не було потреби в якомусь органі, з допомогою якого він уживав би їжу або вивергав назад уже перетравлену: ніщо не виходило за його межі й не входило в нього звідки б то не було, бо входити було нічому. (Тіло космосу) було вміло влаштовано так, щоб споживати їжу від свого власного животіння, здійснюючи всі свої дії й стани в собі самому і через самого себе. Бо творець його прийшов до висновку, що бути самодостатнім набагато краще, ніж потребувати чогось. Що стосується рук, то не було потреби щось брати ними чи проти когось оборонятися, і тому він вважав зайвим прилаштувати їх до тіла, так само як і ноги або інший пристрій для ходьби. Бо такому тілу з семи різновидів руху він виділив відповідний різновид, а саме той, який найближчий за все до розуміння. Тому він примусив одноманітно обертатися в одному і тому ж місці, в самому собі, здійснюючи коло за колом; а решта шість різновидів руху були відкинуті, щоб не збивати перший (Мова йде про основний вид руху, властивий самодостатньому організму…). Оскільки для такого колообігу не потрібно було ніг, він народив (цю істоту) без гомілок і стоп.
…бог створив душу найпершою і найстарішою за своїми — народженням і досконалістю, як пані і володарку тіла, а склав він її ось з яких частин і ось яким чином; з тієї сутності, яка неподільна і вічно тотожна, з тієї, яка зазнає розподілу в тілах, він створив шляхом змішування третій середній різновид сутності, який відповідав природі тотожного і природі іншого, і так само поставив її між тим що неподільне, і тим, що зазнає розподілу в тілах.
І ось коли Отець побачив, що народжене ним, ця статуя вічних богів, рухається і живе, він звеселився і на радощах задумав ще більше уподобити (творіння) взірцю. Оскільки ж взірець являє собою вічно живу істоту, він вирішив по можливості й тут досягти схожості; але справа полягала в тому, що природа тієї живої істоти вічна, а цього повністю не можна передати нічому народженому. Тому він замислив створити деяку рухому подобу вічності; влаштовуючи небо, він разом з ним творить для вічності, що перебуває в єдиному, вічний образ, який рухається від числа до числа і який ми назвали часом. Адже не було ні днів, ні ночей, ні місяців, ні років, доки не було народжене небо, отож він підготував їх виникнення лише тоді, коли було створене небо. Все це — елементи часу, а «було» і «буде» по суті види часу, що виник і, переносячи їх на вічну сутність, ми непомітно для себе припускаємося помилки. Адже ми говоримо про цю сутність, що вона «була», «є» і «буде», проте, якщо розмірковувати правильно, для неї прийнято тільки «є», тоді як; «було» і «буде» стосується лише виникнення яке відбувається в часі, бо і те, й інше є рух. Але тому, що вічно перебуває тотожним і нерухомим, не належить ставати з часом старшим або молодшим…, стати таким колись, тепер або в майбутньому, взагалі переживати щоб то не було з того, чим виникнення наділило потік даних у відчуттях речей …

Отже, час виник разом з небом, щоб, одночасно народившись, вони і розпались би одночасно, якщо настане, їхній розпад; першоджерелом же для часу послужила вічна природа, щоб він уподібнився їй наскільки це можливо. Бо першоджерело є те, що перебуває цілу вічність, тоді як (відображення) виникло, є те що і буде протягом цілісного часу. Такими були задум і наміри Бога щодо народження часу. І ось, час народився з розуму і думки бога, виникли Сонце, Місяць і п’ять інших світил, які називаються планетами для визначення і збереження чисел часу. (. . .)
У всьому іншому (космос) ще до виникнення часу був схожим на те, що відображав, крім одного: він ще не утримував у собі всі живі істоти, яким належало в ньому виникнути, і тому не відповідав вічносущій природі. Але і цей недолік бог вирішив виправити, карбуючи все відсутнє; згідно з природою першоджерела. Скільки і які (основні) види вбачає розум у живій істоті, стільки ж і такі ж він вважав за потрібне створити в космосі. Всього ж їх чотири: з них перший — небесний рід богів, другий — пернатий, що пливе у повітрі, третій — водяний, четвертий — піший і сухопутний рід. Ідею божественного роду бог в основному створив з вогню, щоб вона постала перед очима у всій пишності й красі, створив її бездоганно круглою, уподібнюючи Всесвіту, і надав їй місце серед вищого розуміння найкращого, звелівши цьому останньому слідкувати за нею; потім він розподілив цей рід навкруги по всьому небу, прикрасивши його і тим створивши істинний космос.
Читанка з історії філософії. У 6 книгах. Книга 1. Філософія Стародавнього світу. — Київ: Довіра, 1992. — С. 143–149.
Платон

Федон

— Але в рід богів не можна перейти нікому, хто не був філософом і не помер цілком чистим, — нікому, хто не прагнув до пізнання. Тим-то, мої друзі, Сіммію і Кебете, справжні філософи утримуються від будь-яких тілесних бажань, не піддаються під їх владу, володіють собою, не боячись розорення і вбогості, на відміну від більшості людей, зокрема грошолюбів. Філософам, на відміну від владолюбців і шанолюбців, нічого боятися ганьби та безчестя, які приносить нечесне життя; вони недосяжні для пристрастей.
— Інша поведінка їм аж ніяк би не личила! — зауважив Кебет.
— Так, справді не личила б, клянусь Зевсом. Тому, Кебете, всі, хто скільки-небудь турбується про свою душу, а не догоджає тілу, легко розлучаються із усіма пристрастями, не піддаючись на їхні спокуси. Вони впевнено йдуть наміченою дорогою, бо знають, куди їм прямувати й що не слід діяти всупереч філософії та відтягувати звільнення й очищення, які вона проповідує. Вони звертаються до неї і йдуть за нею, хоч би куди вона їх повела.
— Як це розуміти, Сократе?

— Зараз поясню. Ті, котрі прагнуть до пізнання, добре знають; коли філософія бере під опіку їхню душу, то душа є міцно зв’язана з тілом і змушена розглядати буття XE "буття" не безпосередньо, а через тіло, немов через ґрати в’язниці, перебуваючи в цілковитому неуцтві. Усвідомлює філософія і страшну силу цієї в’язниці, в якій тримають душу пристрасті, і в’язень сам пильнує, щоб часом не розімкнулися його кайдани. Так ось, повторюю, люди, які прагнуть пізнання, добре знають, у якому стані перебуває їхня душа, коли філософія бере її під свою опіку, й спокійними умовляннями намагається визволити її, доводячи, наскільки оманливе пізнання за допомогою зору, слуху чи інших відчуттів, і радить триматися осторонь їх, користуватися ними лише в крайній необхідності, а зосередитись, зібратися в собі самій і вірити тільки собі, коли, сама в собі, вона думає про те, що існує саме собою. А те, що вона пізнала б за посередництвом чогось іншого, хай того не вважає істиною. Сюди належить усе те, що сприймається чуттям, зокрема зором, а те, що споглядає душа, доступне тільки розуму і безтілесне. Ось такому визволенню душа справжнього філософа не вважає доцільним опиратись і тому уникає радощів і жадань, не піддається смуткові й страху, наскільки це можливо, усвідомлюючи, що коли хтось сильно сумує, або радіє, або боїться, або охоплений нестримним прагненням, той страждає не тільки від великого лиха, якого міг би сподіватися, — наприклад, що захворіє або розтринькає гроші, догоджаючи своїм пристрастям, — але й від найнепоправнішої з усіх бід, до того ж навіть не усвідомлюючи глибини нещастя.
— Що ж це за лихо, Сократе? — запитав Кебет.
— Ось у чому воно полягає: немає людини, чия душа, відчуваючи сильну радість або сильну скорботу, не вважала б те, що викликає в неї ці почуття, вкрай очевидним й істинним, хоч воно і не так. Головним чином це стосується видимих речей. Чи не так?

— Так воно і є.
— А хіба в такому стані тіло не сковує душі особливо міцно?

— Тобто як?

— А ось як: будь-яка радість або скорбота прибивають душу ніби цвяхом до тіла, простромлюють її і роблять немов тілесною, через що вона вважає істиною все, що їй підкаже тіло. А коли душа почне розділяти з тілом його почуття й уподобання, вона, мені думається, неодмінно засвоїть його правила й звички, так що ніколи не зможе прийти в Аід чистою; вона завжди відходить переповнена тілесним началом і через те незабаром потрапляє в інше тіло, і, немов посіяне зерно, пускає парості. Ось так вона втрачає право спілкуватися з божественним, чистим і незмінним.
— Чистісіньку правду кажеш, Сократе, — промовив Кебет.
— Саме завдяки цьому, Кебете, добропорядні й мужні ті, котрі щиро прагнуть до пізнання, а не ті, кого славословить юрба. А може, ти інакше думаєш?

— Ні, саме так.
— Десь так, як ми говорили, буде розмірковувати душа філософа. Вона не вважає, буцімто філософія зобов’язана звільнити її, а тоді сама вона, звільнена філософією, зможе знов віддатися втіхам і журбі і знов накласти на себе ті ж самі кайдани: немов Пенелопа, виконувати даремну роботу, розпускаючи готову тканину. Ні, вносячи у все спокій, ідучи за розумом і постійно ним керуючись, споглядаючи істинне, божественне й незаперечне і живлячись цим, душа вважає, що саме так треба жити поки вона жива. А після смерті — сполучитися з тим, що з нею споріднене, раз і назавжди звільнившись від людських бід. Закінчивши так життя, вона може не боятися нічого поганого, їй нема чого тривожитися, коли б при розлученні з тілом вона не розпалася, коли б її вітри не розвіяли, не понесли бозна-куди, аби з неї ніде нічого не залишилося.
Платон. Федон / Діалоги. — К.: Основи, 1995. — С. 259–261.
Платон

Держава

Книга перша

XI. — Отже, держава, як на мене, виникає тоді, — сказав я,— коли будь-хто з нас самотужки не може забезпечити собі вкрай необхідні речі, а має потребу ще багато в чому. Чи ти гадаєш, що держава зароджується з чогось іншого?

— Ні з чого іншого,— відказав він.
— Отож хтось бере собі в товариство когось для задоволення то однієї потреби, то іншої. А постійно що-небудь потребуючи, багато людей збираються разом, щоб спільно жити й допомагати одне одному; таке об’єднане поселення ми називаємо державою. Хіба не так?

— Так.
— Таким чином, вони одне одному приходять на допомогу, ніби взаємно чимось обмінюються або взаємно щось отримують, і кожний вважає, що так для нього краще.
— Звичайно.
— Ну ж бо,— сказав я,— розпочнімо в думках побудову держави від самого початку. Адже, очевидно, її створять наші потреби.
— Безперечно.
— Однак перша і найважливіша серед потреб — це здобуття їжі для існування і життя.
— Безумовно.
— Друга потреба — житло, а третя — одяг і так далі.
— Справді.
— Дивись-но,— сказав я,— у який спосіб держава забезпечує собі всі ці необхідні речі. Хіба не є один хліборобом, другий — будівничим, третій — ткачем? Чи не долучимо туди ж і шевця або когось іншого, хто обслуговує потреби нашого тіла?

— Неодмінно.
— То, може, було б найдоцільнішим, щоб держава складалася з чотирьох або п’яти мужів?

— Може.
— І що ж? Чи повинен кожен з них зосібна виконувати свою працю для спільного добра? Наприклад, чи повинен хлібороб, оскільки він є один, вирощувати хліб на чотирьох, тобто в чотири рази більше витрачати часу і праці для виробництва їжі й ділитися нею з іншими, а чи, не дбаючи про них, повинен вирощувати лише четверту частину збіжжя, тобто лише для самого себе, і присвятити цьому тільки четверту частину необхідного часу, а решту, три частини, використати на спорудження житла, виготовлення одягу, взуття і не перейматися справами інших, а виробляти все лише для себе й своїми силами?

…чи може молодий хлопець опиратися спокусі, чи в усьому він доброчесний і чи добрий з нього охоронець не тільки самого себе, а й мистецтва, якого він навчався, а також чи за таких умов виявить він себе поміркованим і гармонійним, здатним якнайбільше принести користі і собі, й державі. А того, хто завжди витримував випробування — і в дитинстві, і в юності, і в зрілому віці, виходячи з усього неушкодженим, того якраз і слід призначити правителем і охоронцем держави, йому належить віддавати шану і за життя, і після смерті, обдарувавши великими почестями при похованні і подбавши про увічнення його пам’яті. А хто не такий, того треба відкинути. Ось якими, Главконе, на мою думку,— мовив я,— повинні бути відбір і призначення правителів і охоронців, коли вести мову про це в загальному, а не в деталях.
— І мені,— озвався він, — так само здається.
— Отже, чи дійсно не найправильніше було б назвати таких охоронців досконалими як у захисті від зовнішніх ворогів, так і в охороні дружних громадян усередині держави, щоб одні не хотіли, а інші не могли чинити зло? А молоді хлопці, яких ми тепер називаємо охоронцями, були б помічниками правителів і захисниками їхніх поглядів.
— Мабуть, що так,— сказав Главкон.
XXI. — Тоді до якого б ми вдалися засобу, — запитав я, — щоб змусити переважно самих правителів — а якщо це неможливо, то бодай інших громадян — повірити в якусь одну благородну вигадку з числа тих, про які ми недавно говорили, що виникають вони з необхідності?

— Що ж це за вигадка?

— Зовсім не нова,— відповів я,— а якась фінікійська: раніше це вже часто траплялося, як розповідають поети, і їм люди вірять, а в наш час цього не було, і я не знаю, чи воно можливе; для того, щоб у таке повірити, потрібні переконливі докази.
— Ти, здається, не наважуєшся говорити про це.
— Після моїх слів моя нерішучість,— мовив я,— тобі видається навіть дуже доречною.
— Говори ж,— вигукнув він,— і не бійся!

— Добре, я скажу, хоча й не знаю, як мені відважитись і які слова підібрати. Спершу я спробую переконати самих правителів і воїнів, а потім і інших громадян, що те, як ми їх ростили й виховували, і все, що вони пережили і що було з ними, наче примарилось їм уві сні, а насправді вони були тоді під землею, виліплювалися й вирощувалися в її глибинах — і вони самі, і їхня зброя, і різне спорядження, що виготовлялося для них. А коли вони були вже повністю сформовані, земля, як їхня мати, ними розродилася. І тепер вони повинні дбати про країну, в якій живуть, як про матір і годувальницю і захищати її, якщо хтось вчинить на неї напад, а про інших громадян думати як про своїх братів і синів Землі.
— Недарма,— сказав він,— ти так довго вагався розповідати цю вигадку.
— Певна річ,— мовив я. — Усе ж вислухай міф до кінця. Хоч усі, хто живе в державі, брати (так скажемо про них, розповідаючи далі цей міф), але бог, створивши вас, тим, хто здатний правити, при народженні домішав золота, ось тому вони й найвартісніші, а їхнім помічникам — срібла, заліза ж і міді — рільникам і різним ремісникам. Отже, всі ви один з одним родичі, але здебільшого народжуєте собі подібних, хоча все ж трапляється, що від золота народжується срібне потомство, а від срібла — золоте; так само і в інших випадках. Тому бог вимагає від правителів передусім і переважно, щоб саме тут вони були добрими охоронцями й ніщо так пильно не оберігали, як своє потомство, з’ясовуючи, що з цих домішок у душах їхніх дітей, і якщо дитина народиться із додатками міді й заліза, то вони ні в якому разі не повинні перейматися до неї співчуттям, тобто зарахувати її до числа ремісників чи хліборобів; а якщо хтось із їхніх нащадків народиться із домішкою золота чи срібла, оцінивши це, вони повинні перевести його до охоронців держави чи до їхніх помічників. Адже існує пророцтво, що держава буде зруйнована тоді, коли її оберігатиме залізний або мідний охоронець. Але як змусити повірити в цей міф, чи знайдеться для цього в тебе бодай якийсь засіб?

— Жодного,— відказав він,— щоб повірили самі охоронці, однак у цьому можна переконати їхніх синів, а потім і пізніших їхніх нащадків.
— Усе ж і це, — мовив я,— сприяло б тому, щоб громадяни більше дбали і про державу, і один про одного. Я принаймні так розумію сказане тобою.
XXII. І тут усе залежатиме від того, наскільки пошириться такий поголос, а ми, озброївши згаданих синів Землі, вирушимо з ними вперед під керівництвом правителів, Діставшись бажаного міста, нехай вони розглянуться, де в ньому їм найзручніше розташувати свій табір, щоб мати найкращу змогу тримати мешканців у покорі, якщо хтось не захоче слухатися законів і захищатись від зовнішніх ворогів, коли якийсь із них нападе, наче вовк на отару. А ставши табором, нехай вони здійснять необхідні жертвоприношення і обладнають житло. Хіба не так?

— Так,— відповів він…

— А хіба житло не має бути таким, щоб вони могли знаходити в ньому прихисток і взимку, і влітку?

— Чому ж ні? Адже ти, здається мені, ведеш мову про будинки,— сказав Главкон.
…чи не слід облаштувати їхнє життя й оселі ось у який спосіб: насамперед ніхто не повинен мати жодної приватної власності, якщо це не викликане крайньою необхідністю. Потім нікому не дозволено володіти такою оселею чи коморою, куди б не мав доступу кожний, хто того забажав би. Припаси, яких потребують розсудливі й відважні мужі, знавці військової справи, вони повинні отримувати від інших громадян, які визначили таку плату за те, що їх оберігають. Кількість припасів повинна вистачати на рік, але без надлишків. Часто зустрічаючись на сиссітіях, наче під час воєнних походів, вони й житимуть спільно. Що ж стосується золота й срібла, їм потрібно сказати, що божественне золото — те, яке дароване богами, воно завжди в їхній душі, і вони не мають жодної потреби в золоті людському, до того ж, це було б блюзнірським гріхом, маючи те золото, опоганювати його домішкою золота смертного, як це часто й безбожно трапляється із монетою, що перебуває в обігу, у них воно має бути чистим. Тому лише їм одним у нашій державі не дозволено користуватися золотом і сріблом, ба навіть торкатися до них, бути з ними в одному приміщенні чи пити із золотого та срібного посуду. І лише таким чином вони могли б рятуватися самі й зберігати державу. А коли вони будуть володіти власною землею, будинками, грішми, та відразу ж, замість бути охоронцями, стали б господарями й рільниками, а із союзників інших громадян перетворилися б на ворожих до них тиранів, сповнених ненависті й викликаючи ненависть до себе, плекаючи зло і самі остерігаючись лихих підступів, вони упродовж цілого життя більше боялися б внутрішніх ворогів, ніж зовнішніх, і, як наслідок, і самі вони, і вся держава покотилися б тоді до своєї найшвидшої загибелі.
— Отож, з огляду на це, як я казав, ми ствердимо: саме так потрібно облаштовувати житло охоронців і все інше, і такий підхід обумовити законом, хіба не так?

— Авжеж, так,— відповів Главкон…

— Тож чи не звідси почати б дорогу до порозуміння, запитавши самих себе, що ми можемо називати найбільшим добром для державного устрою, тобто що повинен завжди мати на оці законодавець, коли укладає закони, і що є найбільшим злом? А потім нам слід розглянути, чи те, про що ми тільки-но вели мову, у нас позначене слідами цього добра і чи справді не узгоджується воно зі злом?

— Так було б найкраще,— відповів він.
— Чи можемо ми уявити собі якесь іще більше зло для держави, ніж те, що її роздрібнює і сприяє розпаду на багато частин? І чи може бути більше добро, ніж те, яке державу зв’язує і зміцнює її єдність?

— Не можемо.
— А єднає спільність радості й смутку, коли майже всі громадяни однаково радіють і засмучуються, якщо з’являються або втрачаються одні й ті ж речі?

— Авжеж,— погодився він.
— А відособленість у почуттях розкладає державу, коли одні невимовно страждають, а інші радіють із того становища, у якому перебувають держава та її населення. Хіба це не є виявом роздвоєності її громадян?

— Ще б пак!

— І чи не звідси починається те, що в державі чути безладні вигуки: «Це — моє!», «Це — не моє!»? І так само, якщо йдеться про те, що чуже?

— Звісно, що так.
— А коли в якій-небудь державі більшість людей одноголосно стверджує: «Це — моє!» або «Це — не моє!», то така держава найкраще зорганізована?

— Найкраще.
— Також і та, яка дуже подібна до самої людини; наприклад, коли хто-небудь із нас поранить собі палець, то вся тілесна цілість, до якої належить і душа і з якою вона творить один уклад, повністю відчуває це, і вся разом із тим пальцем страждає, вся, хоч палець — то тільки її частина; тоді ми кажемо, що в цієї людини болить палець. Такий же вислів стосується і будь-якого іншого відчуття людини — страждання, коли хворіє якась її частина, чи задоволення, коли та частина одужує.
— Це те саме,— сказав він. — Це якраз і є те, про що ти запитував: держава з найкращим устроєм до цього справді найближча…

— Отож, якщо котрийсь громадянин такої держави зазнає чогось доброго або злого, то, на мою думку, подібна держава обов’язково скаже, що цього зазнала її власна частка, і вся державна цілість буде радіти або страждати із цим громадянином.
— Безумовно, це так,— сказав він,— коли держава має добрі закони…
XVIII. — А тепер, мабуть, спробуймо знайти й показати, які негативні сторони є в сучасних державах, через які вони побудовані не так як слід, та внаслідок зміни якої найменшої дрібнички держава могла б вийти на шлях бажаного впорядкування, особливо коли б така зміна була одна, а якщо ні, то дві. А коли б і цього забракло, то все одно їх повинно бути якнайменше, а що стосується їхнього впливу, то він має бути незначним…

— Поки в державах,— почав я,— філософи не матимуть царської влади або так звані теперішні царі та правителі не почнуть шанобливо й належно кохатися у філософії і поки це не зіллється в одне — державна влада і філософія, а тим численним натуристим людям, які порізно пориваються або до влади, або до філософії, не буде перекрито дорогу, до того часу, любий мій Главконе…

— Десь на початках цієї розмови ми говорили, що треба спершу пізнати природу цих людей. Мені здається, якщо ми тут дійдемо достатньої згоди, то погодимось і з тим, що такі люди спроможні володіти цими двома властивостями і що саме вони, а не хтось інший, повинні очолювати державу.

— Тобто?

II. — Якщо йдеться про природу філософів, то визнаймо, що їх постійно вабить те пізнання, яке відкриває їм щось із тієї сутності, яка існує завжди і яка не змінюється через виникнення і загин буття XE "буття" .

— Гаразд, визнаємо.

— А також і те,— додав я,— що вони прагнуть до всього буття XE "буття" , не полишаючи жодної його частини, ні малої, ні більшої, ні ціннішої, ні менш цінної, тобто тут усе так, як ми перед цим вели мову про людей шанобливих і схильних до влюбливості.

— Твоя правда,— визнав він.

— А тепер задумайся і над тим, чи не повинні мати у своєму характері ще що-небудь люди, які хочуть стати такими, як ми вже говорили.

— Що саме?

— Правдивість, несприйняття в жодний спосіб брехні, ненависть до неї і любов до істини…

— А коли в людини жадання різко спрямуються до чогось одного, то хіба ми не знаємо, що від цього вони стають слабшими щодо всього іншого, так ніби течія пішла не в той бік?

— То й що?

— У кого вони скеровані до набуття знань і до всіляких подібних речей, то, гадаю, подарують йому втіху, якої душа сама в собі шукає, а насолоди тілесні для нього перестануть існувати, якщо він не вдаваний, а таки справжній філософ.

— Це неминуче.

— Отож така людина розсудлива і в жодному випадку не жадібна до грошей, бо те, задля чого інші докладають величезних сил, личило б кому завгодно, тільки не їй.

— Що так, то так.

— Варто також звернути увагу ще ось на що, коли хочеш поміркувати над характером філософа й нефілософа.

— На що саме?

— Пильнуй, щоб не приховався від тебе негідний вільної людини спосіб думок, зокрема дріб'язковість, бо нема гіршого, ніж вона, ворога для тієї душі, яка завжди хоче прагнути божественного й людського в їхній нерозривній єдності.

— Свята правда, — мовив він.

— Отже, як ти гадаєш, чи багато важить людське життя для того, хто має високі помисли й уміння охопити внутрішнім поглядом неосяжну цілість часу й буття XE "буття" ?

— Зрозуміло, що ні, — відповів він.

— Справді? Така людина, очевидно, і смерть не вважатиме за щось страшне?

— Не за таке страшне, як інші.

— А для лякливої й негідної душі справжня філософія, здається, недосяжна?

— Гадаю, так.

— То що? Людина порядна, не жадібна, а також шляхетна, не хвалькувата, не боязлива — чи може вона стати нестерпною для інших і несправедливою?

— Це неможливо.

— Ось чому, якщо будеш шукати душі, здатної до філософії, і навпаки, ти відразу, коли людина ще перебуватиме в юному віці, зауважиш, чи душа в неї справедлива й лагідна, чи важка для спілкування й дика.

— Звичайно, зауважу.

— І ти, гадаю, не знехтуєш ще ось цим.

— Чим саме?

…ті, хто тягнеться до філософії, але не в молоді роки, з метою освіти, коли людина зіткнеться з нею, а потім дасть їй спокій, а навпаки, витрачають на неї багато часу і від того стають переважно викінченими диваками, щоб не сказати — взагалі ні на що не здатними, ба навіть найкращі з них, перейняті наукою, яку ти так вихваляєш, усе ж стають для держави непотрібними.

…А хто з тих небагатьох спробував, яким солодким і блаженним є надбання філософії, той достатньо пізнав безумство більшості, на свої очі побачив, що ніхто з неї нічого, так би мовити, здорового для добра держави не робить і що там немає з ким укладати союз, щоб без вагань можна було б прийти на допомогу справедливості й вціліти. Якщо ж людина, що, ніби опинилась серед диких звірів, не захоче разом з ними примножувати несправедливість, їй просто не вистачить сил одній протистояти всім здичавілим супротивникам, і перш, ніж вона встигне на щось придатися державі чи своїм друзям, загине без користі для себе й для інших. Тож, взявши все це до уваги, людина сидить тихо, займаючись лише своєю справою, наче сховавшись під муром від бур з усіма їхніми вітрами, хмарами пилюки й зливами. Споглядаючи інших, сповнених беззаконня, вона буде вдоволена, якщо сама проживе відміряне їй життя чистою від несправедливості й нечестивих справ, і коли доведеться відійти, то зробить це спокійно й радісно, у світлій надії на краще.

— Отже, вона відійшла б, досягнувши не найменшого! — вигукнув він.

— Але й не найбільшого, — сказав я, — оскільки державний устрій не відповідав її можливостям. За відповідного ж устрою вона і сама ще більше виросла б, і, зберігши усі свої набутки, примножила б і добро загальне.

XI. Що ж до наклепів на філософію, які несправедливо її знеславлюють, тут, мені здається, сказано вже чимало, хіба що ти ще маєш щось на додаток.

— Нічого не додам до цього,— мовив він. — Але який державний устрій із тих, що тепер існують, ти вважаєш найбільш відповідним для філософії?

— Жодного! — відрубав я. — У тому, власне, й полягає моє нарікання, що жодний із нинішніх державних устроїв не достойний натури філософа. Адже в кожному з них така натура спотворюється і зазнає змін, подібно до того, як чужоземне насіння, висіяне в нерідну землю, втрачає власну енергію і під тиском умов набуває властивостей місцевих рослин, так само й подібні натури сьогодні не посідають належної їм сили, а перероджуються в чужий для них тип характеру. Але якби такій натурі довелось жити за найкращого державного устрою, подібно до того, що вона й сама — найкраща, ось тоді й виявилося б, що вона й справді божественна, а все решта — чи йшлося б про натури, чи про інші заняття — лишень суто людське.

— Напевно, після цього ти мене запитаєш, що ж це за державний устрій мав би бути?

— Ти не вгадав,— сказав він. — Я збирався запитувати не про це, а ось про що: чи це той самий устрій, який ми розглядали, засновуючи нашу державу, чи інший?

— Загалом, той,—відповів я.—Адже тоді якраз і йшлося про те, що в державі завжди повинен існувати якийсь чинник, який би дотримувався тієї ж думки про устрій, що й ти, коли як законодавець запроваджував закони.

— Так, про це була мова,— сказав він.

— Але належним чином ми того не з'ясували,— продовжував я,— бо виникло певне побоювання, яке ви ж і висловили, що розвиток і обґрунтування цієї думки були б довгими й важкими; хоча з'ясувати й те, що залишилось,— справа не така вже й легка.

— Що саме?

— Яким чином використовувати філософію, щоб держава від цього не постраждала. Бо все велике — хитке, а все, що прекрасне, як кажуть, справді важке.

— Однак,— не вгавав він,— наш розгляд вважатимемо доведеним до кінця лише тоді, коли і це питання стане зрозумілим.

— Не відсутність бажання, а хіба що брак сили може послужити тут перешкодою,— сказав я.

— У моїй добрій волі ти маєш нагоду переконатися на власні очі. Тож і поглянь, як сміливо й відважно збираюся сказати, що держава мусить заходжуватися біля цієї справи цілком інакше, ніж до цього часу.

— А як?

— Сьогодні,— відповів я,— за філософію беруться молоді люди дуже рано, ледь вийшовши з дитинства; перш ніж обрости домашніми клопотами і вдатися до заробітків, вони хапаються за її найважчу частину й відступають, уявляючи себе знавцями мудрості; найважчою ж, на моє переконання, є царина логіки. Згодом, коли під впливом інших займаються філософією, вони хочуть у них навчатися, то вже вважають її великим дивом, хоч і думають, що торкатися цього дива треба лише між іншим. А під старість вони, за поодинокими винятками, згасають — і набагато швидше, ніж сонце в Геракліта, бо вже ніколи не спалахують знову.

— А як це потрібно робити? — запитав він.

— Цілком протилежно: замолоду, з хлоп'ячих років люди повинні виховуватись на філософії, вивчати її відповідно до юного віку, а найбільше в той час піклуватися про своє тіло, поки воно росте і мужніє, щоб підготувати грунт для служіння філософії. Згодом, коли їхня душа почне вдосконалюватись, вони повинні напружено її вправляти. Коли ж їхні фізичні сили вичерпаються і політичні та військові справи будуть уже не для них, тільки тоді вони зможуть отримати справжню насолоду від цих занять — нічим іншим вони вже не клопотатимуться, хіба що вряди-годи, оскільки мають намір жити щасливо, а завершивши життєву дорогу тут, увінчати її відповідним продовженням там.

Платон. Держава. — Київ: Основи, 2000. — С. 54, 66–70, 103–106, 154–155, 167, 178, 179, 180–183, 189–193.
Арістотель (384–322 рр. до н. е.)
Нікомахова етика

Книга перша

Стосовно назви погоджуються майже всі, причому як більшість, так і люди витончені називають [найвищим благом] щастя, а під благоденством і благополуччям мають на увазі те ж саме, що й під щасливим життям. Але в питанні про те, що є щастя, виникає розбіжність, і більшість дає йому інше визначення, ніж мудреці.
Дійсно, для одних щастя — це щось наочне й очевидне, скажімо задоволення, багатство чи пошана: у різних людей різне; а часто [навіть] для однієї людини щастя — то одне, то інше: адже, захворівши, [люди бачать щастя] у здоров’ї, збіднівши — у багатстві, а знаючи за собою неуцтво, захоплюються тими, хто розмірковує про що-небудь велике і таке, що перевищує їхнє [розуміння].
Деякі вважали, що крім цих численних благ є й деяке інше — благо саме по собі, яке виступає для всіх цих [благ] причиною, завдяки котрій вони — блага.
…Очевидно, небезпідставно благо і щастя уявляють собі, виходячи із [власного] способу життя. Відповідно більшість, тобто люди вельми грубі, [розуміють під благом і щастям] задоволення, і тому для них бажане життя, сповнене насолод. Адже існує три основні способи життя: по-перше, щойно згаданий, по-друге, державний і, по-третє, споглядальний.
І ось багато людей, свідомо обираючи тваринний спосіб життя, повністю виявляють свою ницість, однак знаходять виправдання в тому, що багато могутніх людей уподібнюються у своїх пристрастях Сарданапалу.
Люди витончені і діяльні [розуміють під благом і щастям] пошану, а мета державного способу життя майже це і є. Але й таке здається дуже поверховим у порівнянні з шуканим [благом]. Дійсно, вважається, що почесті більше залежать від тих, хто їх надає, ніж від того, кому їх надають, а в благу ми вгадуємо щось внутрішньо властиве і невідчужуване. Крім того, почестей, здається, домагаються через бажання пересвідчитись у власній доброчесності. Тому й домагаються пошани у людей розсудливих і знайомих і притому пошани за доброчесність. Ясно, таким чином, що для таких доброчесність краще [ніж почесті]. Можливо, її навіть краще можна собі уявити певною метою державного способу життя. Але, виявляється, з цією метою не цілком співпадає й вона. І дійсно, володіти доброчесністю можна, як здається, і під час сну чи все життя проводячи в бездіяльності, а також бідуючи і зазнаючи найбільших нещасть. Але того, хто так живе, навряд чи хтось назве щасливим, хіба тільки відстоюючи положення [свого вчення]...
…Найвище ж [благо] уявляється чимось довершеним. Отже, якщо існує тільки якась одна довершена ціль, то вона й буде шуканим благом, якщо ж цілей декілька, то [шукане благо] — найдовершеніша з них. Ціль, яку переслідують саму по собі, ми вважаємо більш довершеною, ніж [ту, до якої прагнуть] задля іншого, причому ціль, яку ніколи не обирають як засіб для іншого, вважаємо більш довершеною, ніж цілі, які обирають як самі по собі, так і як засоби для іншого, а безумовно довершеною називаємо мету, що обирається завжди сама по собі і ніколи як засіб для іншого. Вважається, що перш за все такою метою є щастя його ж бо ми завжди обираємо задля нього самого і ніколи задля чогось іншого, тоді як шану, задоволення, розум і всяку доброчесність ми обираємо як задля них самих (бо кожне з цих [благ], нехай з нього навіть і нічого не випливає, ми б усе-таки вибрали), так і задля щастя, оскільки вони уявляються нам засобами досягнення щастя. Щастя ж ніхто не обирає ані задля цих [благ], ані задля чогось іншого.
Здається, те ж саме станеться, якщо вийти з самодостатності, тому що довершене благо вважається самодостатнім. Поняття самодостатності ми застосовуємо не до однієї людини, яка веде самотнє життя, але до людини разом з батьками, дітьми, дружиною і взагалі всіма близькими і співгромадянами, оскільки людина — за природою [істота] суспільна. Але тут слід встановити певні межі: дійсно, якщо розширювати [поняття суспільства] до предків, нащадків і до друзів наших друзів, то доведеться зайти в нескінченність. Але це слід розглянути в належному місці. [Тут] ми вважаємо самодостатнім те, що одне тільки робить життя гідним вибору і таким, в якому не бракує нічого, а таке ми і вважаємо щастям. Крім того, [ми вважаємо, що щастя] гідне вибору найбільше з усіх [благ], але в той же час не стоїть в одному ряду з іншими — інакше ж бо щастя було б більш гідним вибору з [доданням навіть] найменшого з благ, тому що доданням породжується перевага в благах, а більше з благ завжди більш гідне вибору. Отже, щастя як мета дій — це, очевидно, щось довершене і самодостатнє.
…Втім, називати щастя найвищим благом здається чимось загальновизнаним, але неодмінно слід [при цьому] ясніше визначити ще й його суть. Можливо, так станеться, якщо взяти до уваги призначення людини, бо, подібно до того як у флейтиста, скульптора і всякого майстра, та й взагалі [у тих], у кого є якесь призначення і заняття, властиве благо і досконалість укладені, здається, у їхній справі, так само, мабуть, і в людини [взагалі], якщо тільки для неї існує якесь [визначене] призначення.
…Отже, блага розділяють на три види: так звані зовнішні, ті, що стосуються душі і ті, що стосуються тіла, причому ті, що стосуються душі ми називаємо благами у властивому значенні слова і головними, а душі, на нашу думку, стосуються саме дії душі і її діяльності.
Таким чином, виходить, що наше визначення [найвищого блага і щастя] вірне, принаймні воно узгоджується з тим переконанням, яке і древнє, і співпадає з судженнями філософів.
[Це визначення] вірне ще й тому, що метою воно називає відомі дії і діяльності, бо тим самим метою виявляється одне з благ, що стосуються душі, а не одне з благ зовнішніх.
З [нашим] визначенням узгоджується і та [думка], що щасливий благоденствує і живе благополучно, бо щастям ми вище ледве не назвали деяке благоденство і благополуччя.
Здається, все, що зазвичай знаходять у щасті, — все це присутнє в [даному нами] визначенні… Одним здається, що щастя — це доброчесність, інші — розсудливість, треті — якась мудрість, а ще інші — все це [разом], або що-небудь з цього одне в поєднанні із задоволенням чи не без задоволення; є, [нарешті], і такі, що включають [у поняття щастя] і зовнішній достаток. Одні з цих переконань широко поширені і висловлюються древніми, інші ж поділяються небагатьма, але знаменитими мужами. Розумно ж [вважати], що ніхто з них не помиляється цілком, а в чомусь одному чи навіть в основному всі вони мають рацію.
…Щастя, таким чином, — це найвище, найпрекрасніше і найприємніше благо, причому все це нероздільне, всупереч відомому делоському напису:

«Справедливість — прекрасна, бути здоровим — ще краще,
Все ж, чого палко бажаєш, — те найприємніше нам.»
Адже все це заразом притаманне найкращим діяльностям, а ми стверджуємо, що щастя й є цими діяльностями, чи однією з них, найкращою.
Однак виявляється, що [для щастя] потрібні, як ми сказали, і зовнішні блага, бо неможливо або важко здійснювати прекрасні вчинки, не маючи для цього жодних засобів. Адже багато вчинків здійснюється, немовби за допомогою знарядь, за допомогою друзів, багатства і політичного впливу позбавлення іншого, — наприклад благородного походження, хорошого потомства, краси, — затьмарює блаженство. Бо навряд чи щасливим є потворний на вид, поганого походження, самотній і бездітний; а ще менше [можна бути щасливим], якщо діти та друзі огидні чи були добрі, але померли. А тому, як ми вже сказали, для щастя, очевидно, потрібні ще й такого роду сприятливі обставини. Саме тому деякі ототожнюють з щастям талан, тоді як інші — доброчесність.
(IX). У зв’язку з цим ставлять питання: чи є щастя результатом навчання, привчання або ще якоїсь вправи, а чи з’являється воно як деяка божественна частка або випадково.
Звичайно, якщо взагалі існує якийсь дар богів людям, то розумно допустити, що і щастя дарується богами, тим паче що це найкраще з людських благ. Але дане питання, можливо, належить радше іншому дослідженню; проте ясно, що, навіть коли щастя не посилається богами, а з’являється як результат доброчесності і якогось навчання або вправи, воно все-таки є часткою найбожественніших речей, бо нагородою і метою доброчесності уявляється найвище благо і щось божественне і блаженне.
У той же час [щастя] — це щось спільне для багатьох, адже завдяки певному навчанню і старанності воно може належати всім, хто не скалічений для доброчесності. А якщо бути щасливим так краще, ніж випадково, то розумно визнати, що так і бувають [щасливими], коли вже узгодженому з природою властиво мати стан найпрекрасніший з можливих, так само як і узгодженому з мистецтвом і з усякою причиною, а особливо — узгодженому з причиною найкращою. Ввіряти ж випадку найбільше й найпрекрасніше було б дуже помилково.
Досліджуване питання проясняється і з нашого визначення [щастя], бо сказано, що щастя — це своєрідна діяльність душі, узгоджена з доброчесністю. Що ж до інших благ, то одні з них дані як щось необхідне [для щастя], а інші за своєю природою є допоміжними і корисними знаряддями.
Це, очевидно, узгоджується зі сказаним спочатку: адже ми вважали метою науки про державу найвище благо, тому що саме вона [ця наука] найбільше виявляє турботи для того, щоб зробити громадян певної якості, тобто добрих і таких, що здійснюють прекрасні вчинки.
Таким чином, ми розумно не називаємо щасливим ні бика, ні коня, ні іншу тварину, адже жодне з них не матиме нічого спільного з такою діяльністю. З тієї ж причини і дитина не є щасливою, бо за віком вона ще не придатна для таких вчинків, а кого з дітей так називають, тих вважають блаженними, сподіваючись на майбутнє. Адже для щастя, як ми вже сказали, потрібна і довершена доброчесність і довершене життя. А впродовж життя трапляється багато змін і мінливість долі, і може статися, що найквітучішу людину під старість спіткає велике нещастя, як розповідається в троянських оповідях про Пріама; того ж, хто пізнав подібну мінливість долі і кінчив [так] злощасно, щасливим не вважає ніхто.
Арістотель. Нікомахова етика. — К.: Аквілон-плюс, 2002. — С. 13–19, 25–29.
Арістотель

Політика

…державний устрій — впорядкування держави, пов’язане з державною владою взагалі, й переважно з верховною владою. Верховна ж влада скрізь пов’язана із системою управління в державі, а система управління уособлена в тій чи іншій формі державного устрою. Так, наприклад, у демократичних державах верховна влада належить народові, в олігархіях — окремим особам. Тому ми й говорили, що державний лад у демократичних політіях і в олігархіях різний; з цього погляду ми судитимемо й про решту.
2. Спершу потрібно поставити запитання: з якою метою утворюється держава і скільки існує видів влади, які стосуються управління людиною і впорядковують суспільне життя. …людина за своєю природою є істота політична.
Через що навіть ті люди, котрі зовсім не потребують якоїсь взаємодопомоги, все-таки прагнуть до співжиття в об’єднанні.
3. А втім, до цього їх змушує і розуміння загальної користі, оскільки кожна людина окремо зацікавлена в тому, щоб вести достойний спосіб життя. Це прагнення і є здебільшого кінцевою метою людського об’єднання і кожної людини зокрема. Щоправда, люди утворюють громади й заради життєвого інтересу, бо саме в них людина може досягти чогось почесного, та й тільки в об’єднанні можна почувати себе чудово, якщо ніяке життєве лихо не спіткає людину. Зрозуміло також, що люди через бажання жити ладні перетерпіти усякі біди, бо в житті саме і є певна насолода.
4. Щодо другого питання, то неважко розрізнити форми влади: про них неодноразово говорилося в екзотеричних творах. Влада господаря над рабом справді корисна і для природженого раба, і для природженого господаря, однак для першого вона відносна, для другого ж — абсолютна; і, коли раб помирає, влада пана над ним уривається.
5. Далі: влада над дітьми, дружиною і взагалі над цілим домом, — тобто те, що ми називаємо домашнім господарством, — передбачає або благо тих осіб, що коряться, або спільне благо — господаря і сім’ї. В першому випадку відбувається те ж саме, що ми спостерігаємо відносно решти мистецтв, наприклад, медицини чи гімнастики, де випадково може йти мова і про благо самих лікарів та вчителів гімнастики. Бо ж ніщо не заважає, скажімо, вчителеві гімнастики взяти участь у гімнастичних вправах разом з учнями, подібно до того як керманич водночас є і моряком. Отже, і вчитель гімнастики, і керманич мають на меті благо тих, хто їм кориться; та коли хтось із них сам стає учасником, то випадково бере участь у загальнокорисній справі: керманич стає моряком, учитель гімнастики — одним із тих, хто займається гімнастикою.
6. Те саме й про органи влади. Там, де влада спирається на засади рівноправності й рівності громадян, на сцену виходять ті дійові особи, котрі вважають, нібито владою слід користуватися почергово. Така вимога спочатку пояснювалася природними причинами. Вимагалося, аби державні обов’язки виконувались поперемінно, і кожен (з громадян) хотів, щоб його наступник, перебуваючи на посаді, піклувався і про нього, як раніше це робив він сам (як попередник).
…монархічне правління, яке має на увазі загальну користь, ми зазвичай вважаємо царською владою; влада ж не багатьох — аристократична за характером, бо в цьому випадку управляють кращі, або (називається так) тому, що уряд має на увазі вище благо держави й громадян. Коли ж править більшість в інтересах загальної користі, то така форма відома під назвою, спільною для всіх форм державного устрою, — політія.
3. Вказане розмежування має підстави, бо одна особа чи кілька можуть вирізнятися власними чеснотами, для більшості ж вивищуватися такими якостями — справа надто важка. Більшість може відзначатись радше у воїнських справах, що подибується саме серед простолюду. Ось чому в політії найвища верховна влада зосереджується в руках воїнського стану, — нею користуються саме ті особи, що мають право носити зброю.
4. Відхилення ж від указаних правильних форм такі: відхилення від царської влади — тиранія; від аристократії — олігархія; від політії — демократія. По суті, тиранія — та ж сама монархічна влада, але вона має на меті власні інтереси. Тобто вигоди одного правителя. Олігархія ж пильнує інтересів багатих. Демократія захищає інтереси неімущих верств населення. Жодна з цих форм державного устрою не має на меті загальних інтересів.
…тиранія, як ми сказали, — це деспотична монархія, що посідає панівне місце у відповідній політичній системі. Олігархія — така форма влади, коли державні посади обіймають багаті, маючи високий майновий ценз. І навпаки, за демократії ця влада зосереджується в руках бідних громадян, а не тих, хто володіє значним статком. Отже, виникає перше ускладнення щодо визначення (того, що таке олігархія, а що демократія). Адже, якби більшість у державі була багатою і мала верховну владу, то вийшла б демократія, яка виникає саме тоді, коли править більшість. Подібним чином, коли б десь виявилося, що меншість — це бідні громадяни, але вони утримують владу, то вийшла б олігархія, оскільки ми розуміємо, що олігархія — влада небагатьох. Отож ми бачимо, що таке розмежування форм державного ладу — неправильне.
6. А втім, припустімо, що хтось зумів би поєднати добробут і меншість або, навпаки, майнову бідність і більшість, — як би тоді довелося назвати форми державного устрою? Олігархією довелося б назвати таку форму державного устрою, при якій посади обіймають заможні, за кількістю малочисельні, а демократією — таку форму, коли влада в руках неімущих, котрих багато. Виникає друге ускладнення: як ми назвемо ці форми державного устрою — ту, де верховна влада зосереджена в руках заможної більшості, й ту, в якій владу утримує неімуща меншість? Адже жодної іншої форми державного устрою, окрім указаних, не існує.
Арістотель. Політика. — К.: Основи, 2005. — С. 74–80, 169–170, 193.
Арістотель

Метафізика

Книга четверта (Г). Розділ перший

Є деяка наука, що досліджує власне суще, а також те, що притаманне йому само по собі…

Про суще говориться, щоправда, по-різному, але завжди у стосунку до чогось одного, до одного єства і не через однакове ім’я, а так, як усе здорове, наприклад, стосується здоров’я — або тому, що зберігає його, або тому, що сприяє йому, або тому, що є ознакою його, або ж тому, що здатне сприйняти його; і так само лікарське стосовно лікарського мистецтва (одне називається так тому, що володіє цим мистецтвом, інше тому, що має здатність до нього, третє — тому, що є його застосуванням), і ми можемо навести й інші випадки подібного вживання слів. Так ось, так само і про суще говориться в різних значеннях, але кожен раз стосовно якоїсь основи: одне називається сущим тому, що воно сутність, друге — тому, що воно стан сутності, третє — тому, що воно шлях до сутності, або знищення і відсутність її, або властивість її, або те, що призводить і породжує сутність і знаходиться в якомусь стосунку до неї; або воно заперечення чогось з цього або заперечення самої сутності, в зв’язку з чим ми і про не суще говоримо, що воно не суще. І подібно до того, як усе здорове досліджується однією наукою, так само йдуть справи і в інших випадках. Бо одна наука повинна досліджувати не тільки те, що належить одному (роду), але і те, про що (так чи інакше) говориться відносно до однієї основної реальності: адже і це все певним чином охоплюється одним (родом). Тому зрозуміло, що власне суще повинно досліджуватись однією наукою. А наука завжди досліджує, головним чином, первинне — те, від чого залежить останнє, і з допомогою чого це останнє дістає свою назву. Отже, якщо перше — сутність, то філософ, очевидно, повинен знати основи і причини сутностей. Кожний рід існуючого досліджується однією наукою, так само як сприймається одним почуттям; так, граматика, наприклад, будучи однією наукою, досліджує всі звуки мови. Тому і всі різновиди власне сущого досліджує одна за родом наука, а окремі види — види цієї науки. Отже, суще і єдине — одне і те ж, і природа у них одна, оскільки вони пов’язані один з одним так, як основа і причина, але не в тому розумінні, що вони виражаються з допомогою одного і того ж визначення (втім, справа не міняється, якщо ми зрозуміємо їх і так; навпаки, це було б навіть зручніше. Окрім того, сутність кожної речі є «єдине» само по собі, і відповідно вона по суті своїй є суще. Отож, скільки є видів єдиного, стільки ж і видів сущого, і одна і та ж за родом наука досліджує їх суть, я маю на увазі, наприклад, дослідження тотожного, подібного й іншого такого роду, причому майже всі протилежності зводяться до цієї основи (до протилежності єдиного і множинного), але про це достатньо того, що було розглянуто нами в «Переліку протилежностей». Частин філософії стільки, скільки є видів сутностей, отож, одній з них необхідно бути першою, а якійсь іншій — наступною. Бо суще (і єдине) безпосередньо поділяються на роди, а тому цим родам будуть відповідати і науки.
...Потрібно розглянути, які ті причини і начала, наука про які є мудрість. Якщо розглянути ті думки, які ми маємо про мудре, то, мабуть, досягнемо тут більше ясності. По-перше, ми припускаємо, що мудрий, наскільки це можливо, знає все, хоча він і не має знання про кожний предмет окремо. По-друге, ми вважаємо мудрим того, хто здатний пізнати важке і нелегко зрозуміле для людини (адже сприйняття відчуттями властиво всім, а тому це легко і нічого мудрого в цьому немає). По-третє, ми вважаємо, що більш мудрий у всякій науці той, хто більш точний і більш здатний навчити виявленню причин, і [по-четверте], що з наук в більшій мірі мудрість та, яка бажана за ради неї самої і для пізнання, ніж та, яка бажана заради отримуваної для неї користі, а [по-п’яте], та, яка очолює, — в більшій мірі, ніж допоміжна, бо мудрому належить не одержувати повчання, а наставляти, і не він повинен покорятися іншому, а йому — той, хто менш мудрий.
Ось такі думки і ось скільки ми їх маємо про мудрість і мудрих. З вказаного тут знання про все необхідне має той, хто в найбільшій мірі володіє знанням загального, бо в деякому розумінні він знає все підпадаюче під загальне. Однак, важче за все для людини пізнати саме це, саме загальне, бо воно дальше за все від плотського сприйняття. Навчити найбільше здатна та наука, яка досліджує причини, бо навчають ті, хто вказує причини кожної речі.
...І тепер і раніше здивування спонукає людей філософствувати, причому спочатку вони дивувалися з того, що безпосередньо викликало подив, а потім, мало-помалу просуваючись таким чином далі, вони задавалися питанням про більш значне, наприклад про зміну положення Місяця, Сонця і зірок, а також про походження Всесвіту. Але подивований вважає себе незнаючим (тому і той, хто любить міфи, є в деякій мірі філософ, бо міф створюється на основі дивного). Якщо, таким чином, почали філософствувати, щоб позбутися незнання, то, очевидно, до знання стали прагнути заради розуміння, а не ради якої-небудь користі. Сам хід речей підтверджує це; а саме: коли виявилося в наявності майже все необхідне, рівно як і те, що полегшує життя і приносить задоволення, тоді стали шукати такого роду розуміння. Зрозуміло чому ми не шукаємо його ні для якої іншої потреби. І так само як вільним називаємо ту людину, яка живе за ради самого себе, а не для іншого, так само і ця наука єдино вільна, бо вона існує за ради самої себе.
Читанка з історії філософії. У 6 книгах. Книга 1. Філософія Стародавнього світу. — Київ: Довіра, 1992. — С. 150–154.
Луцій Анней Сенека (4 р. до н. е. – 65 р. н. е.)
Моральні листи до Луцілія

(XXXI) Є одне благо, і в ньому джерело і запорука блаженного життя: покладатися на себе... Зроби сам себе щасливим! Це тобі під силу, якщо збагнеш одне: благо лише те, в чому присутня доброчесність, а те, що причетне до зла, ганебне.
Що ж є благо? Знання. Що є зло? Незнання... Не зробить тебе блаженним ні сила, ні краса: і те, й інше поступається перед старістю. Треба шукати дещо таке, що не підпадає день за днем усе більше під владу, що не знає перепон. Чи можливо назвати це інакше, як, богом, що знайшов притулок у тілі людини? Така душа може виявитися і у римського вершника, і у вільновідпущеника, і в раба.
(XXXVII) Уникнути неминучого неможливо — його можна тільки перемогти... Цей шлях відкриває перед тобою філософія. Звернись до неї, якщо хочеш не зазнати лиха, бути безтурботним, щасливим і, головне, вільним. Іншим шляхом цього не досягнеш. Глупство — річ принизлива, мерзотна, огидна, рабська, підвладна багатьом жорстоким пристрастям. Але від цих обтяжливих повелителів, котрі карають то по черзі, то всі разом, звільнить тебе мудрість, вона ж — єдина свобода. До неї веде одна пряма дорога: з неї не зіб’єшся, крокуй впевнено! Якщо хочеш взяти владу над усім, віддай розумові владу над собою. Багато над чим будеш ти панувати, якщо розум буде панувати над тобою.
(ХСУ) ...виклавши основоположення філософії, можна і схильних до добра швидше підняти до вершини, і тому, хто слабкіший, допомогти і звільнити від нечестивих думок... А основоположення — це те, що зміцнює наш дух, зберігає наш спокій і безтурботність, охоплює все життя і всю природу.
...Одне і те ж може бути і ганебним, і чесним: важливо, чому і як воно діється. Але ж усе буде робитися чесно, якщо ми віддані самій лише чесності і вважаємо, що в справах людських тільки те і благо, що з неї витікає. Решта — благо лише на цю мить. Таке переконання повинно міцно укоренитись назавжди; його я і називаю основою... Отож, поставимо собі за мету — найвище благо, щоб прямувати до неї щосили і мати її на увазі в кожній справі, в кожнім слові... Хто живе без цілі на майбутнє, той завжди блукає. А якщо неодмінно треба поставити собі мету, то стають необхідними і основоположення. Я вважаю, ти погодишся, що немає видовища ганебнішого, ніж непевна, нерішуча, боязка людина, що лякливо тремтить. Але ми виявимося такими у кожній справі, коли не звільнимося від усього, що сковує і стримує нам душу і не дає вкласти в неї всього себе.
...«Природа, що створила нас з одного і того самого і одному призначила, породила нас братами. Вона вклала в нас взаємну любов, зробила нас товариськими, вона встановила, що правильне і справедливе, і за її визначенням нещасніший той, хто чинить зло, ніж той, що терпить, за її велінням ми мусимо простягнути руку допомоги... Запам’ятаймо: ми народились, аби жити разом. І спілка наша подібна до склепіння, котре тому й утримується, що каміння не дає одне одному впасти»... Людина — предмет для іншої людини священний... Звернімося тепер до чеснот... Доброчесність є знання і себе самого, й інших речей. Треба вивчити в ній усе, щоб осягти її. Вчинок не буде правильним без правильного наміру, яким вчинок і породжується. І знову-таки намір не буде правильним без правильного строю душі, котрим і породжується намір. А стрій душі не буде найкращим, якщо вона не збагне законів життя, не визначить, як необхідно судити про кожну річ, і не дійде висновку, що вона є насправді... Якщо хочеш завжди бажати одного й того ж, треба бажати істинного. Але ж істини не досягти, не знаючи основоположень: вони вміщують у собі все життя...
Нарешті, якщо ми повчаємо когось ставитися до друга як до самого себе, вірити, що ворог може стати другом, прагнути в першого вселити любов, а в другому вгамувати ненависть, ми додаємо: «Це справедливо і чесно». Але в справедливості й чесності й полягає сенс наших основоположень; виходить, вони необхідні, коли ні тієї, ні іншої без них немає.
(ХСУІІ) ...у душах, навіть тих, що далеко сягнули у злорадстві, залишається почуття добра, і вони не тільки не відають ганьби, але й нехтують нею: адже всі приховують свої гріхи... Тільки чиста совість воліє вийти та встати на видноті; лихій вдачі і в пітьмі страшно... Тому що перша й найбільша кара за гріх — у самому гріху, і не одне лиходійство, нехай навіть фортуна осипле його своїми дарами, хай охороняє його та опікає,— не залишається непокараним, оскільки кара за лиходійство — в ньому самому... лихі справи карає совість...
(СХ) Усе, що нам на благо, наш бог і отець розмістив у нас під руками і дав з доброї волі, не чекаючи наших пошуків, а все шкідливе заховав якнайглибше... . Нам ні на кого скаржитись, окрім себе: все згубне для нас ми самі витягнули на світ, всупереч волі природи, що їх приховала. Ми прирекли душу до насолоди, а потурання цьому є початком будь-якого лиха. Передусім ти сам для себе повинен вирішити, що необхідне, а що зайве. Необхідне ти легко знайдеш усюди; зайве треба завжди шукати, віддаючи всю душу... Чи велика доброчесність — поставитися з презирством до зайвого? Захоплюйся собою, коли презирливо поставишся до необхідного... Насититися можна і без примхи. Звернись-но ліпше до справжніх багатств, навчись вдовольнитися малим і з великою мужністю приказуй: у нас є вода, є борошняна юшка, — виходить, ми і з самим Юпітером позмагаємось у щасті!..
(СХХІУ) ...Благо є тільки у того, у кого розум... У чому воно? В тому, щоб виправити й очистити душу, котра змагалася б з богами і піднялась над людські межі, вбачаючи все тільки в собі самій. Ти — розумна істота! Що ж є твоє благо? Досконалий розум! Спрямуй його на найвищу мету, аби він доріс до неї, як тільки зможе. Вважай себе блаженним тоді, коли сам станеш джерелом усіх своїх радощів, коли серед усього, що люди викрадають, стережуть, чого жадають, ти не знайдеш не тільки того, чому віддати перевагу, але й чого б зажадати. Я дам тобі коротке правило, воно допоможе тобі оцінити себе і відчути, чи досягнув ти досконалості. Ти тоді будеш володіти своїм благом, коли зрозумієш, що найнещасніші щасливці.
Сенека Л. А. Моральні листи до Луцілія / Читанка з історії філософії. У 6 книгах. Книга 1. Філософія Стародавнього світу. — Київ: Довіра, 1992. — С. 188–192.
Західноєвропейська філософія Середньовіччя
(II–XVI ст.)
Аврелій Августин (354–430)

Сповідь
Частина II
Бог є в людині — людина в Бозі

...Чи обіймають Тебе «небо й земля», що Ти їх створив, і в лоні яких Ти створив і мене? Чи, може, з того, що існує, виходить, що все суще охоплює Тебе? Та якщо і я існую, то і чому ж благаю Тебе, щоб Ти вступив у мене, у мене, що не існував би, коли б Тебе не було в мені? Бо нема мене ще в підземеллі, а Ти й там є, бо «хоча б я зійшов і до Пекла, то й там знайшов би Тебе».
Отже, я не існував би, Боже мій, не існував би взагалі, якщо б Тебе не було в мені. Або, скоріше, я б не існував, коли б я не був у Тобі, «з Якого і в Якому — все»? Так, так, Господи, так воно є. Куди ж волаю до Тебе, коли я сам у Тобі? Або звідкіля ввійшов би Ти в мене? Бо куди ж я б мав відійти поза небо й землю, щоб звідтіля вступив у мене Бог мій, що сказав: «Це я виповнюю небо й землю» [...]
Книга сьома. Частина XI
Яким чином створіння існує й не існує?

17. І я придивився до всього, що нижче за Тебе, і переконався, що вони ні безумовно існують, ні безумовно не існують. Вони існують тому, що походять від Тебе; вони не існують тому, що вони не те, що Ти. Бо тільки те справді існує, що триває незмінно.
Книга одинадцята. Частина V
Увесь Всесвіт вийшов з одного Божого Слова

7. Але ж яким чином Ти створив небо й землю? Яким знаряддям послуговувався Ти при творенні такої безконечності? Бо ж Ти не був у стані митця, який за своєю уявою формує тіло за допомогою іншого тіла, який уміє відтворити ті форми, що завдяки своєму внутрішньому зору бачить у собі. Але звідки узялася б ця його спроможність, якщо б Ти не створив її? Адже ті форми він надає матерії, що вже здавна існує, що посідає своє буття XE "буття" , як земля, камінь, дерево, золото тощо. Отже, звідки походило б усе те, коли б Ти не створив його? Ти дав митцеві тіло, Ти наділив його духом, який повеліває тілом, Ти дав матеріал, з якого він може щось зробити, Ти дав розум, яким він охоплює свій задум і бачить у собі те, що має намір зробити поза собою, Ти наділив тіло відчуттям, за посередництвом якого він переносить від духу до матеріалу те, що виготовляє, і знову сповіщає духові, що зроблено, аби той своїй глибині порадився з вищим суддею, правдою, чи Добре виконано твір.
Усі ці речі прославляють Тебе як Творця всіх речей. Але ж яким чином, Боже мій, Ти створив небо й землю? Це ж очевидне, що Ти створив небеса й землі ні на небі, ні на землі, ба, навіть не в повітрі, ані під водами, що також належать до царства неба й землі. Ані у Всесвіті Ти не створив Всесвіту, бо ж він не мав місця, де б міг існувати до того, як був створений для існування. Ти не мав у руках нічого, що могло б придатися Тобі для створення неба й землі. Бо звідки ж узявся б той матеріал, якщо б Ти не створив його, звідки Ти міг взяти те, чого Ти не створив і з чого можна було б щось створити? Бо хіба існує що-небудь, що не завдячувало б своєму існуванню Твоєму існуванню? [...]
Частина XIV
Аналіз поняття часу

17. Отже, не було б часу, коли б Ти нічого не робив, тому що Сам Ти створив час. І нема такого часу, що був би одного віку з Тобою, бо ж Ти триваєш завжди; а коли б щось тривало, то воно не було б часом. Бо що ж таке час? Хто ж міг би пояснити це влучно й коротко? Хто ж навіть у думці зможе ясно збагнути це поняття, щоб згодом передати його словами? Чи ж у нашій мові є якесь частіше вживане й краще відоме поняття, ніж поняття часу? Коли ми говоримо про нього, ми розуміємо його. Це випливає з того, що говоримо саме ми, але ж так само ми розуміємо, коли про нього говорить хтось інший.
Отже, що таке час? Коли ніхто не питає мене про це, я знаю, але як тільки йдеться про пояснення, я вже не знаю. Однак я сміливо тверджу, що знаю ось що: якби ніщо не проминало, то не було б минулого часу; й якби не було нічого, то взагалі б не було часу теперішнього.
Але яким чином «є» ці два часи — минулий і майбутній, коли минулого вже нема, а майбутнього ще немає? І сам час теперішній, якщо б він був завжди теперішнім і не пропадав у минулому, то не був би вже часом, а був би вічністю. Отож, коли теперішній час, щоб бути часом, має пропадати в минувшині, то як же ми можемо твердити, що він «існує», коли єдина рація його буття XE "буття" — це не бути? Отже, ми маємо право сказати, що час «існує» хіба тільки тому, що він прямує в небуття.
Частина XX
Висновки аналізу трьох часів

26. Тепер мені видається ясним і очевидним той факт, що ні прийдешність, ні минувшина не існують. Отже, неправильно казати: «Є три часи: минулий, теперішній і майбутній»; краще вже б сказати так: «Є три часи: теперішній минувшини, теперішній теперішності і теперішній майбутності». Ці три способи є в нашому дусі, однак деінде я їх не бачу. Теперішність речей минулих — пам’ять; теперішність речей теперішніх — їх пряме бачення; теперішність прийдешності — це сподівання. Коли ж мені буде дозволено так сказати, то я бачу три часи, визнаю те, що їх три.
Нехай кажуть і далі: «Є три часи: минулий, теперішній і майбутній», — тому що це хибне вже узвичаїлось; нехай так кажуть, мені це байдуже, я не противлюся, не ганю, але з умовою, що вони розуміють те, що кажуть, і нехай не уявляють собі, що майбутній час уже існує, а минулий ще існує. Бо ж ми дуже рідко вживаємо слова у притаманному їм значенні, здебільшого — у значенні, не притаманному їм, і все ж розуміємо, про що йдеться.
Частина XXI
Нові труднощі вимірювання часу

27. Отже, я вже сказав, що ми вимірюємо час в ту хвилину, коли він проминає, аби можна було твердити, що цей проміжок часу удвічі довший, ніж той, або такий же, як і той, а вимірявши, визначити якесь відношення між частинами часу. Тому-то, як я вже сказав, ми вимірюємо час у ту хвилину, коли він проминає. Коли б мене хтось запитав: «Звідки ти це знаєш?» — я б відповів:» Я це знаю, бо ж ми його вимірюємо. Адже не можна виміряти того, чого немає, а минувшина, як і прийдешність, не існує». Але яким чином ми вимірюємо теперішність, якщо вона не має протяжності? Таж ми її вимірюємо тільки тоді, коли вона проминає, коли ж вона проминула, ми її вже не вимірюємо, бо вона вже не має існування.
Але звідки приходить, яким шляхом переходить, куди йде час, коли ми його вимірюємо? Звідки ж, як не з прийдешності? Яким шляхом, як не через теперішність? Куди, як не до минувшини? Виходить, із того, чого ще немає, він переходить через те, що не має протяжності, а пропадає в тому, чого вже нема.
Але що ми вимірюємо, як не час у визначеному просторі? І коли ми говоримо про тривання поодиноке, подвійне, потрійне, рівне та інші подібні відношення, то тут теж йдеться про часові простори. Отже, у якому просторі ми вимірюємо час тоді, коли він проминає? [...]
Частина XXVIII
Час вимірюємо розумом

37. Але в який спосіб зменшується й вичерпується прийдешність, коли її ще нема? В який спосіб зростає минувшина, коли її вже нема, якщо у нашому розумі, де все це відбувається, не було б ось таких трьох дій: він очікує, зосереджується, пам’ятає, аби те, на що він очікував, перейшло через те, на чому він зосереджувався, у те, що він пам’ятає. Отже, хто ж заперечить, що прийдешності ще немає? Адже сподівання прийдешності вже існує в дусі. І хто сумнівався, що минувшини вже немає? Але ж пам’ять минувшини ще в дусі. [...]

Святий Августин. Сповідь. — К.: Основи, 1997. — С. 112–119.
Тома Аквінський (1221–1274)

Сума теології

[...] Буття Бога може бути доведено п’ятьма шляхами.
Перший і найбільш очевидний шлях — це доказ від руху. Справді, не підлягає сумніву і підтверджується даними відчуттів, що у цьому світі певні речі рухаються. А все, що рухається, приводиться в рух чимось іншим; воно рухається тільки тому, що перебуває в потенційному стані відносно того, до чого воно рухається. Адже передавати рух означає переводити предмет із стану можливості до стану дійсності. Але ніщо не може бути переведеним із потенції в акт (із можливості в дійсність) інакше, як через посередництво якоїсь актуальної сутності. Неможливо, одначе, щоби одне і те ж було одночасно і актуальним, і потенційним; воно може бути таким лише в різних відношеннях. Так, те, що є актуально теплим, може одночасно бути не потенційно теплим, а лише потенційно холодним. Виходить, неможливо, щоб дещо було одночасно, в одному і тому ж відношенні і одним і тим же чином і рушійним, і рухомим; іншими словами, було б само джерелом руху. Тож все, що рухається, повинно мати джерелом свого руху дещо інше. Отже, якщо рушійний предмет і сам рухається, то це значить, що його рухає інший предмет, і так далі. Хоча неможливо, щоб так тривало до безконечності, бо в такому разі не було б першодвигуна, так як джерела руху другого порядку передають рух лише постільки, поскільки самі рухаються від первинного двигуна, як-от: посох передає рух лише постільки, поскільки сам рухається від руки. Отже, необхідно дійти до якогось першодвигуна, котрий сам рухається через щось інше; а під ним усі розуміють Бога.
Другий шлях виходить із поняття продукуючої причини. Справді, ми відкриваємо у чуттєвих речах послідовність продукуючих причин; однак немає і не може бути такого випадку, щоби річ була причиною самої себе, бо тоді вона передувала б самій собі, що є неможливим. Не можна помислити і того, щоб ряд продукуючих причин сягав безконечності, бо в такому ряді перша із причин є причиною середньої, а середня є причиною кінечної (причому середніх причин може бути безліч, або тільки одна). Усуваючи причину, ми усуваємо наслідки. Звідси, якщо в ряду продуктивних причин не стане першого члена, не стане також кінечного і середнього. Але якщо ряд продукуючих причин поринав би у безконечності, то не було б першої продукуючої причини; а в такому випадку, не було б і кінцевого наслідку, і проміжних продукуючих причин, а це є очевидним абсурдом. Отже, необхідно прийти думкою до першої продукуючу причину, яку всі йменують Богом.
Третій шлях виходить із понять можливості і необхідності і пояснюється таким чином. У природі ми спостерігаємо речі, які можуть як бути, так і не бути, адже вони виникають і гинуть. Але для всіх речей такого роду неможливе вічне буття XE "буття" ; якщо дещо може перейти в небуття, воно коли-небудь перейде в нього. Якщо ж все може не бути, коли-небудь у світі нічого не буде. Але якщо це істинно, вже зараз не було б нічого, бо несуще не приходить до буття інакше, як через дещо суще. Отже, якби не було нічого сущого, неможливо було б, щоб щось перейшло у буття, і тому зараз нічого не було б, а це є очевидним абсурдом. Отже, не все суще є випадковим, у світі повинно бути щось і необхідне. Однак все необхідне або має якусь зовнішню причину своєї необхідності, або не має. Проте неможливо, щоб ряд причинно обумовлених необхідностей поринав у безконечність (так само, як це відбувається з продукуючими причинами, що доведено вище). Тому необхідно покласти якусь необхідну сутність, необхідну саму по собі, яка не має зовнішньої причини своєї необхідності, але складає причину необхідності всіх інших; за загальним переконанням, це є Бог.
Четвертий шлях виходить із існування різних ступенів досконалості, які виявляються в речах. Ми бачимо серед речей більш чи менш досконалі, або істинні, або гідні; теж стосується інших відношень того роду. Хоча про більший чи менший ступінь ведуть мову в тому випадку, коли є різна наближеність до певної межі; так більш теплим є те, що більше наближається до межі теплоти. Отже, є дещо таке, що володіє крайньою мірою істини, і досконалості, і гідності, а отже, і буттям; ...Але те, що крайньою мірою володіє повною якістю, є причиною всіх проявів цієї якості; так, вогонь як границя теплоти, є причиною всього теплого... Звідки витікає, що є якась сутність, яка виступає для всіх сутностей причиною блага і всілякої досконалості; і її ми йменуємо Богом.
П’ятий шлях виходить із світового порядку. Ми переконуємося, що предмети, позбавлені розуму, якими є природні тіла, підпорядковуються доцільності. Це видно з того, що їх дії або завжди, або в більшості випадків спрямовані до найкращого результату. Звідси витікає, що вони досягають мети не випадково, а під керівництвом свідомої волі. Оскільки самі вони позбавлені розуміння, вони можуть підпорядковуватись доцільності лише постільки, поскільки їх спрямовує хтось, наділений розумом і розумінням, як стрілець спрямовує стрілу. Отже, є розумна істота, яка доцільно влаштовує все, що відбувається у природі; і її ми іменуємо Богом. [...]
Ми покладаєм Бога як першоначало не в матеріальному сенсі, а в сенсі продукуючої причини; і як така він повинен володіти найвищою досконалістю. [...]
Поскільки світ виник не випадково, а створений Богом з допомогою активного інтелекту,... необхідно, щоб у божественному розумі була форма, за подобою якої створений світ. А в цьому і полягає поняття «ідеї». [...]

Аквинский Ф. Сумма теологии. — К.-М.: Эльга, Ника-Центр, Элькор-МК, 2002. — С. 20–27.
Європейська філософія
епохи Відродження (XIV–XVI ст.)
та Нового часу (XVII – XVIII ст.)
Нікколо Макіавеллі (1469–1527)

Володар

Про нові володарства, які треба здобувати власною зброєю і відвагою

Хай ніхто не дивується, що я, говорячи про нові володарства, про володаря і про державу, наводжу найславніші приклади. Бо майже завсіди люди йдуть шляхами, що їх проклали інші й у своїх ділах наслідують інших; хоч і не можемо докладно триматися тих шляхів, ані осягнути досконалости тих, яких наслідуємо, то все ж таки, розсудлива людина мусить завсіди йти слідами тих великих людей, які є гідні того, щоб їх наслідувати; щоб, як не дорівняти їм, то бодай хоч у дечім наблизитися до них. Таке саме роблять мудрі лучники. Як бачать, що ціль задалеко, а знають як далеко і з якою силою несе їх лук, то міряють багато вище, ніж сама ціль. Не на те, щоб стрілою осягнути ту височину, а на те, щоб, міряючи вище, потрапити в саму ціль. Отож, кажу, володарства зовсім нові, де є новий володар, більше чи менше важко удержати, в залежності від більшої чи меншої відваги того, хто здобуває їх. Тому, як хтось із приватної людини стає володарем, а стається це або завдяки його відвазі, або щастю, то одна чи друга з тих двох причин помагають побороти бодай частинно багато перепон. Проте, хто менше вірив щастю, той держався довше; легше вдержатися ще й тому володареві, який, не маючи своєї держави, примушений жити в новій особисто. Та переходячи до тих, що через власну відвагу, а не через фортуну стали володарями, скажу, що найвизначніші з них це Мойсей, Кир, Ромуль, Тезей та інші …

…Нагоди … зробили цих провідників щасливими. А незвичайна їх мудрість зробила те, що вони хопилися тієї нагоди і свою батьківщину зробили славною і найщасливішою. Ті, що, йдучи подібним шляхетним шляхом, доходять до володарства, здобувають його з труднощами, але вдержують легко. І труднощі, які мають при здобуванні володарства, зроджуються частинно з нового ладу і звичаїв, які мусять вони вводити, щоби поставити на міцних підставах свою державу і свою безпеку. Мусимо знати, що немає речі важчої у виконанні, ні більше сумнівної щодо успіху, ні небезпечнішої у кермуванні, як заведення нового ладу. Бо всі ті, яким при старім ладі було добре, будуть реформаторові неприятелями, а ті, яким новий лад міг би бути добрий, будуть йому непевними приятелями…

…Добродійства треба робити потрішки, щоб краще їх засмаковували. А понад усе володар мусить жити зі своїми підданими так, щоб ніякий випадок, злий чи добрий, не викликав у нього зміни до них: бо коли бурхливі часи тебе примусять, тоді вже немає часу чинити людям зло, — а добро, яке ти зробиш, не принесе тобі хісна, бо скажуть: силуване. І ніякого признання воно тобі не принесе.
IX. Про правне володарство

Тепер розглянемо другий спосіб, тобто, коли не шляхом злочину чи іншого осоружного насильства, а при помочі своїх співгромадян хтось стає володарем своєї батьківщини. Таке правління можна назвати правним. Щоб до нього дійти, то не треба мати ні заслуг, ні щастя, треба лише сприту й хитрунства. Отже, до такого володарства треба доходити через прихильність народу, або через прихильність можніх; бо в кожному місті знаходяться ці два гурти зроджені з того, що народ не хоче, щоб над ним панували і гнобили можні, а можні хочуть панувати й гнобити народ. Ці два суперечні змагання доводять до одного з трьох наслідків: або до володарства, або до вольности, або до безладдя. Володарство видвигає або народ, або можні, залежно від того, яка з цих двох сторін має до того нагоду. Бо можні, бачучи, що не видержать напору народу, починають висувати одного зі своїх і роблять його володарем, щоб могти в тіні його влади задовольнити свої апетити. Так і нарід, бачучи, що не встоїться під напором можніх, висуває одного з-поміж себе і робить його володарем, щоб у його авторитеті знайти оборону. Той, що приходить до влади при помочі можніх, удержується з більшими труднощами, ніж той, що приходить до влади при помочі народу: бо він, оточений багатьма такими, яким здається, що дорівнюють йому, — не може ними ні послугуватися, ні приказувати їм, як хотів би. А той, кого робить володарем прихильність народу, стоїть сам, біля нього або немає нікого, або є дуже мало таких, щоб не були готові коритися йому. Крім того, не можна чесним способом задовольнити можніх, не кривдячи інших. Та інакше з народом: бо стремління народу є чесніші, ніж можніх: перші, хочуть гнобити, другий, не хоче бути гноблений. Треба ще додати, що перед неприхильно настроєним народом володар ніколи не зможе забезпечитися, бо має перед собою велике число; перед можніми може забезпечитися, бо їх є мало. Найгірше чого володар може сподіватися від неприязного йому народу, це — коли цей нарід покине його. А від можніх, неприязних йому, не лише мусить берегтися, щоб його не покинули, а ще й щоб не виступили проти нього. Бо можні більше обачні й хитрі, заздалегідь подумають про свій рятунок і пошукають прихильности того, хто — як сподіються — стане переможцем. Далі, володар мусить неодмінно жити з тим самим народом, але може жити без тих самих можніх. Кожного дня він може їх створити і згубити, надавати або відбирати, коли це йому сподобається, їм їх повагу. Для ясности скажу, що можніх треба ділити на два гурти — або вони поступають так, що зовсім в’яжуться з твоєю долею, або ні. Тих, що віддано служать, а які не є захланні, треба обдаровувати почестями й любити. Тих, що не є віддані, треба оцінювати в двоякий спосіб: коли роблять це з боязливости, або з туподумства, тоді мусиш ними послуговуватися, а зокрема тими, що є людьми доброї ради, бо як матимеш успіх, то славитимуть тебе, а в час недолі не маєш чого лякатися їх. Але коли не віддані тобі з розрахунку або з честолюбства, тоді це знак, що думають більше за себе, ніж за тебе. Володар мусить бути перед ними обережний і мати їх за явних ворогів, бо в лихій годині вони причиняться до його руїни. Той, хто стає володарем з прихильности народу, мусить удержати його приязнь до себе. А це прийде йому легко, бо народ хоче, щоб його тільки не гнобили. Той же, що стає володарем з волі можніх проти волі народу, повинен передусім робити все, щоби прихилити його до себе; це піде йому легко, коли візьме народ під свою опіку. В цім випадку народ іще більше прихиляється до володаря, ніж коли б той дійшов до влади з його волі. Бо коли люди зазнають добра від того, від кого сподівалися зла, тоді почуваються ще більше зобов’язані свому добродієві. Отже, володар може прихилити до себе народ багатьма способами, які залежно від випадку, ріжняться; отож, годі дати тут певне правило. Тому й не буду про це розводитися. Скажу тільки, що володареві необхідно мати приязнь народу…

…Але, коли володар опирається на народі, коли вміє приказувати, коли не тратить відваги у біді, сильний духом, коли не занедбає потрібних приготувань і своєю бадьорістю та енергією підтримає дух загалу, тоді такого володаря нарід ніколи не зрадить, а він переконається, що знайшов гідну опору. Такі володарства звичайно падають тоді, коли переходять до абсолютистичного устрою. Бо тоді ці володарі або виконують владу самі або за посередництвом урядовців. У цьому другому випадку їх становище хиткіше і небезпечніше, бо в усьому вони залежні від волі тих громадян, яким доручена магістратура. Ці останні, надто в часах непевних, можуть дуже легко забрати у володаря державу, бунтуючися проти нього, або відмовляючи йому послуху. Такий володар у хвилині небезпеки не матиме часу захопити абсолютну владу у свої руки, бо і громадяни, і піддані, які звикли слухати приказів урядовців, у тих непевних хвилинах не схотять його самого слухати. Бо в сумнівних часах завсіди матиме брак людей, яким він міг би довіряти. Крім того, такий володар не може рахувати на те, що бачить у часи миру, коли громадяни мають потребу в державі — тоді кожен спішить, кожен обіцяє, кожен хоче вмерти для нього, коли смерть далека. Та в бурхливих часах, коли держава потребує громадян, тоді знаходиться їх небагато. Цей досвід є тим більше небезпечний, що можна його зробити лише раз. Тому, мудрий володар мусить продумати над способом, при якому його громадяни завсіди й у кожну пору, яка б вона не була, потребували б його, щоб завсіди були йому вірні.
XXI. Як повинен поступати володар, щоб здобути повагу

…А понад усе володар мусить дбати за те, щоб у кожному його чині пішла про нього слава, що він могутній і знаменитий. Іще цінять володаря й тоді, коли він є щирий приятель або щирий ворог. Себто, коли без викрутів одверто стає по стороні одного проти другого. І такий вибір завсіди є корисніший, ніж бути нейтральним…

…Нерішучі володарі, щоб оминути найближчі небезпеки; переважно вибирають невтральність і переважно закінчують руїною. Але коли володар стає сміло по одній стороні і коли той, по стороні якого станув, переможе, тоді який би могутній він і не був і якби ти не був відданий на його ласку, буде супроти тебе зобов’язаний і приязно настроєний. Бо й люди ніколи не є аж такі нечесні, щоб тебе хотіли згнобити такою безприкладною невдячністю. Врешті, перемоги ніколи не бувають такі рішучі, щоби переможець не потребував із нічим рахуватися, зокрема ж, зо справедливістю…

…Хай ніхто не думає, що якась держава може вибрати ту сторону, що напевно виграє. Навпаки, треба бути свідомим того, що всякий вибір є тут сумнівний. Це вже лежить у природі річей, що коли оминається одну халепу, тоді потрапляється у другу. Мудрість опирається на пізнанні природи кожного лиха і на тім, що менше лихо брати за добро. Володар повинен також виявити свою пошану до деяких здібностей тих, що визначаються на полі мистецтва і ремесла. Також повинен заохочувати своїх підданих, щоб вони спокійно віддавалися свому зайняттю, купецтву, хліборобству чи іншому фахові; щоб ніхто не здержувався від удосконалення — наприклад — своїх посілостей зо страху, що їх у нього відберуть, щоб ніхто не боявся відчинити крамниці зо страху перед податками. Навпаки, володар повинен роздавати нагороди для тих, що хочуть віддаватися цій праці та й узагалі кожному, хто б це не був і яким це способом не було б, задумує збільшити його місто чи державу. Крім цього, у відповідних порах року зайняти нарід святами й видовищами. А тому, що кожне місто поділене на цехи або на роди, повинен рахуватися з тими корпораціями й інколи приходити на їх зібрання та давати приклади своєї великодушности і ласкавости, високо тримати достойність свого маєстату, бо цього ніколи в ніякій обставині не сміє бракнути.
Ніккольо Макіявеллі. Володар. — Новий Йорк, Б.В. 1976. — С. 51–133.
Френсіс Бекон (1561–1626)

Новий органон,
або істинні вказівки для витлумачення природи

Два шляхи існують і можуть існувати для відшукування і відкриття істини. Один іде від відчуттів і окремостей до найбільш загальних аксіом і, йдучи від цих основ та їх непохитної істинності, обговорює і відкриває середні аксіоми. Цим шляхом і користуються нині. Інший же шлях виводить аксіоми з відчуттів і окремостей, піднімаючись безперервно і поступово, поки нарешті не приходить до найбільш загальних аксіом. Це — шлях істинний, але не випробуваний. [...]

ХХІІІ

Немала відмінність існує між ідолами людського розуму та ідеями розуму божественного, тобто між пустими думками та істинними ознаками і справжніми рисами створінь природи, якими вони відкриваються.
XXVI

Пізнання, яке ми звично застосовуємо при вивченні природи, ми будемо для цілей навчання називати випередженням природи, тому, що воно постійне і незріле. Пізнання ж, яке належним чином добуваємо з речей, ми будем називати тлумаченням природи. [...]
XXXIX

Є чотири види ідолів, котрі обсідають уми людей. Для того, щоб вивчати їх, дамо їм імена. Назвемо перший вид ідолами роду, другий — ідолами печери, третій — ідолами площі і четвертий — ідолами театру, [...]

ХLI

Ідоли роду знаходять основу в самій природі людини..., бо хибно стверджувати, що чуття людини є мірою речей. Навпаки, всі сприйняття, як чуття, так і розуму, ґрунтуються на аналогії людини, а не аналогії світу. Розум людини уподібнюється кривому дзеркалу, котре, примішуючи до природи речей свою природу, відображає речі у викривленому і спотвореному вигляді.
XLII

Ідоли печери є хибними поглядами окремої людини. Бо у кожного, крім помилок, властивих роду людському, є своя особлива печера, яка послаблює і спотворює світло природи. Відбувається це чи від особливих природжених властивостей кожного, чи від виховання і бесід з іншими, чи від читання книг і від авторитетів, яким хто поклоняється, чи внаслідок різниці вражень, яка залежить від того, чи отримують їх душі холоднокровні і спокійні, чи з інших причин. Так що дух людини, з огляду на те, як він розміщений в окремих людей, є річ мінлива, нестійка і начебто випадкова. [...]

XLIII

Існують ще ідоли, які виникають внаслідок взаємозв’язаності і об’єднання людей. Цих ідолів ми називаємо ідолами площі, оскільки вони породжуються внаслідок спілкування людей. Люди об’єднуються за допомогою мови. Слова ж встановлюються відповідно до розуміння натовпу. Тому погане і безглузде встановлення слів якось дивно напосідає на розум. Визначення і роз’яснення, котрими звикли обговорюватися і охороняти себе вчені люди, аж ніяк не сприяють справі. Слова прямо насилують розум, змішують все і приводять людей до пустих і незліченних суперечок і тлумачень.
XLIV

Існують, нарешті, ще ідоли, що вселились в душі людей з різних догматів філософії, а також через хибні закони доведення, їх ми називаємо ідолами театру, бо вважаємо, що, скільки є прийнятих чи змудрованих філософських систем, стільки ж поставлено і розіграно комедій, які представляють вигадані та штучні світи. Ми маємо на увазі не лише філософські системи, що існують тепер чи існували колись, бо казки такого роду могли б бути складені і створені у множині, бо взагалі у цілком різних помилок бувають майже одні і ті ж причини. При цьому ми розуміємо тут не лише філософські вчення, але й численні начала і аксіоми наук, котрі отримали славу внаслідок переказів, віри та безжурності. [...]

Бекон Ф. Новий органон / Філософія: Хрестоматія. — Кам.-Подільський: Абетка, 1999. — С. 47–50.
Рене Декарт (1596 – 1650)

Першоначала філософії

Перша частина
Про основи людського пізнання

1. Людині, яка досліджує істину, необхідно хоча б раз у житті взяти під сумнів усі речі — наскільки вони можливі.
...нас відволікає від істинного пізнання безліч забобонів; очевидно, ми можемо позбавитися їх лише в тому разі, якщо хоч один раз у житті постараємося засумніватися в усіх тих речах, відносно достовірності котрих ми маємо хоча б найменшу підозру. [...]

3. Однак цей сумнів не слід спрямовувати на життєву практику.
Але цей сумнів повинен бути обмеженим лише сферою споглядання істини. [...]

4. Чому ми можемо сумніватися в чуттєвих речах, ...по-перше, тому що ми помічаємо, що чуття інколи помиляються, а розсудливість вимагає ніколи не довіряти надто тому, що хоча б один раз нас обмануло; [...]

7. Ми не можемо сумніватися у тому, що, поки ми сумніваємося, ми існуємо: це — перше, що ми пізнаємо в ході філософствування.
Отож, відкинувши все те, відносно чого ми можемо якимось чином сумніватися, і, більш того, вважаючи всі ці речі хибними, ми з легкістю допускаємо, що ніякого Бога нема і нема ні неба, ні яких-небудь тіл, що самі ми не маємо ні рук, ні ніг, ні якого б то не було тіла; однак не може бути, щоб внаслідок всього цього ми, думаючи таким чином, були нічим: бо гадати, що мисляча річ саме у той самий час, коли вона мислить, не існує, буде явним протиріччям. А тому, положення — Я мислю, отже, я існую — первинне й достовірніше з усіх, які можуть постати перед ким-небудь у ході філософствування. [...]

9. Що таке мислення.
Під словом «мислення» я розумію все те, що здійснюється у нас усвідомлено, поскільки ми це розуміємо. Отже, не лише розуміти, хотіти, уявляти, але також і відчувати є те ж саме, що мислити. [...]

34. Для судження потрібен не лише розум, але й воля.
...для судження потрібен як розум (бо ми жодною мірою не можемо судити про річ, яку ніяк не сприйняли), так і воля, котра повинна виразити схвалення того, що ми якимось чином сприйняли. [...]

51. Що таке субстанція і чому це ім’я у різних значеннях стосується Бога і його творення.
...Під субстанцією ми можемо розуміти лише ту річ, яка існує, абсолютно не потребуючи для свого буття XE "буття" іншої речі. [...]

53. Кожній субстанції притаманний один головний атрибут, як мислення — розумові, а протяжність — тілові.
...кожній субстанції притаманна якась одна головна властивість, що складає її природу і сутність, причому з цією властивістю зв’язані всі інші; а саме: протяжність у довжину, ширину і глибину складає природу тілесної субстанції, мислення ж утворює природу субстанції мислячої. [...]

75. Коротке резюме положень, яких потрібно дотримуватись, щоб правильно філософствувати.
Отже, для серйозного філософствування і пошуку істини усіх пізнаванних речей перш за все слід відкинути всякі забобони, або, інакше кажучи, потрібно всіляко уникати довіряти будь-яким раніше прийнятим думкам як істинним без попереднього нового їх дослідження. Далі, нам треба спершу уважно переглянути наявні у нас поняття, і ті з них — зокрема і всі разом, — які при такому перегляді будуть визнані ясними і чіткими, потрібно вважати істинними. Вчиняючи так, ми в першу чергу відзначимо, що ми існуємо, поскільки ми — істоти мислячі; разом з тим ми зрозуміємо, що існує Бог і ми від нього залежимо, а також, що на основі розгляду його атрибутів можна досліджувати істинність інших речей, оскільки він — їх причина; накінець, потрібно відзначити, що крім понять Бога і нашого розуму, у нас є розуміння різноманітних положень, що мають характер вічних істин, таких, як «Ніщо не виникає з нічого» і т. д. ; у нас є також поняття тілесної природи — протяжної, подільної, рухомої і т. д. ; є у нас і поняття деяких відчуттів, які виникають — таких, як відчуття болю, кольору, смаку і т. д., хоча поки що ми і не знаємо, з якої причини ці відчуття у нас таким чином виникають. Співставляючи все це з тим, що ми раніше неясно припускали, ми набудемо навичок утворення ясних і чітких понять усіх пізнаванних речей. У цих небагатьох положеннях я вбачаю головні засади людського пізнання. [...]
Декарт Р. Первоначала философии / Соч.: В 2 т. — М., 1989. — Т. 1. — С. 306–308.
Рене Декарт

Міркування про метод

Частина друга
Головні правила методу

…замість численних правил, що складають логіку, я визнав, що було б достатньо і чотирьох, аби я тільки прийняв тверде рішення постійно дотримуватися їх без жодного винятку.
Перше — ніколи не приймати за істинне нічого, що я не визнав би таким з очевидністю, тобто ретельно уникати похапливості і упередженості та включати у свої судження тільки те, що уявляється моєму розумові настільки ясно і виразно, що не дає мені жодної підстави для сумніву.
Друге — ділити кожне з розгляданих мною труднень на стільки частин, скільки можливо і потрібно для кращого їх розв’язання.
Третє — розташовувати свої думки у певній послідовності, починаючи з предметів найпростіших і найлегше пізнаваних, і сходити поволі, мов по сходинках, до пізнання найскладніших, припускаючи існування порядку навіть серед тих, які природно не передують одне одному.
І останнє — робити скрізь переліки настільки повні й огляди настільки всеохопні, щоб бути впевненим, що ніщо не пропущено.
Ці довгі ланцюжки доводів, найпростіших і легших, до яких зазвичай вдаються у геометрії, щоб дійти найскладніших доведень, дали мені можливість уявити собі, що і всі речі, які можуть стати для людей предметом пізнання, перебувають між собою у такій самій послідовності і що, таким чином, якщо утримуватися від того, щоб приймати за істинне будь-що, що таким не є, і завжди дотримуватися послідовності, в якій слід виводити одні речі з інших, то не може існувати істин ані настільки віддалених, щоб вони були недосяжними, ані настільки прихованих, щоб не можна було б їх розкрити. Мені не знадобилося великих зусиль відшукати ті, з яких слід починати, бо я вже знав, що починати треба з найпростішого і легко пізнаваного…

…найбільше задовольняло мене у цьому методі — це переконаність у тому, що за його допомоги я в усьому використовував власний розум якщо не в досконалості, то принаймні якомога краще; крім того, користуючись ним, я відчував, що мій розум поволі призвичаюється мислити предмети ясніше та виразніше і що, не пов’язуючи його з жодним окремим предметом, я отримаю можливість застосовувати його з такою ж користю до розв’язання утруднень в інших науках…

Декарт Р. Міркування про метод, щоб правильно спрямовувати свій розум і відшуковувати істину в науках. — К.:Тандем, 2001. — С. 32–34, 46, 49.
Бенедикт Спіноза (1632–1677)

Теологічно-політичний трактат

Розділ XIV. Що таке віра, хто такі вірні; визначаються основи віри, і, нарешті, сама вона відмежовується від філософії

Так от, щоб послідовно показати весь предмет, я почну з визначення віри. Вона на основі цього фундаменту повинна бути визначена так: віра означає не що інше, як відчуття про Бога (de Deo sentirй) того, без знання чого припиняється послух Богові і що за наявності цього послуху з необхідністю постає. Це визначення настільки чітке і настільки очевидно випливає із щойно доведеного, що не потребує жодного пояснення. А що з нього випливає, я зараз коротко покажу, а саме: 1) що віра рятівна не сама собою, а тільки разом із послухом, чи, як говорить Яків (2: 17), віра сама по собі, без справи мертва; дивись про це всю вказану главу цього апостола; 2) що той, хто істинно слухається, з необхідністю має істинну і рятівну віру, адже ми сказали, що при наявності послуху з необхідністю постає і віра. Про це також той же апостол (2: 18) виразно говорить такими словами: «Покажи мені віру свою без діл твоїх, а я покажу тобі віру свою від діл моїх». І Йоан у «1-му Посланні» (4: 7, 8): «Кожен, хто любить (тобто ближнього), родився від Бога та відає Бога! Хто не любить, той Бога не пізнав, бо Бог є любов!» Із цього знову випливає, що ми можемо вважати кожного вірним або невірним тільки на підставі їхніх справ. А саме: якщо справи добрі, то хоча б людина в догматах і не погоджувалася з іншими вірними, однак вона є вірною. І навпаки, якщо справи її лихі, то хоча б людина на словах і погоджувалася, однак вона є невірною. Адже при наявності послуху віра з необхідністю постає, а без справ віра мертва. Цього також виразно вчить той же Йоан у вірші 13-му тієї ж глави. «Що ми пробуваємо в ньому, а він у нас, пізнаємо це тим, що він дав нам від Духа свого», — тобто любов. Адже раніше він говорив, що Бог є любов, звідки (на основі саме його принципів, засвоєних у той час) робить висновок, що той справді має Дух Божий, хто має любов.
Більше того, оскільки Бога ніхто не бачив, то він звідси робить висновок, що кожен відчуває або усвідомлює Бога тільки завдяки любові до ближнього, а відтак ніхто й не може знати іншого атрибута Бога, крім цієї любові, оскільки ми причетні до неї. Хоча ці докази й не вирішальні, вони, однак, досить виразно розкривають думку Йоана. Але набагато ясніші думки того ж «Послання» (2: 3, 4), де він у вельми чітких виразах вчить того ж, що й ми хочемо тут [довести]. «А що ми, — говорить він, — пізнали його, пізнаємо це з того, коли заповідей його додержуємо. Хто говорить: «Пізнав я його», але не додержує його заповідей, той неправдомовець, і немає в нім правди». А з цього знову випливає, що антихристи — насправді ті, хто переслідує чесних мужів і тих, які люблять справедливість, за те, що ті не згодні з ними і не захищають з ними тих же догматів віри.
Тепер залишається показати, нарешті, що між вірою, чи теологією, і філософією немає жодного зв’язку чи жодної спорідненості. Цього тепер не може заперечити ніхто, спізнавши і мету, й основи цих двох сил, які розрізняються, звичайно, у всіх сенсах. Адже метою філософії є тільки істина, а віра, як ми докладно показали, — це тільки послух і благочестя. Крім того, основами філософії є загальні поняття, і сама вона повинна запозичуватися тільки з природи. Основами ж віри є історія і мова, а запозичувати її треба тільки з Письма й одкровення… Отож віра надає кожному цілковиту свободу філософування, так що він може думати про які завгодно речі все, що він хоче, не впадаючи в злочин, і вона засуджує як єретиків і відщепенців тільки тих, які навчають міркувань з метою викликати непокору, зненависть, суперечки та гнів, і навпаки, тільки тих вважає за вірних, які силою свого розуму і здібностей схиляються до справедливості й любові…

Розділ XV. Показується, що ні теологія розумові, ні розум теології не служить; і переконує нас в авторитеті Святого Письма

Ті, хто не вміє відокремити філософію від теології, сперечаються про те, чи повинне Письмо слугувати розумові, чи, навпаки, розум — Письму, тобто чи повинен пристосовуватися сенс Письма до розуму, чи розум — до Письма. І останнє захищається скептиками, які заперечують достовірність розуму, а перше — догматиками. Але вже зі сказаного видно, що і ті, й другі цілком помиляються, бо, хоч би якому з двох міркувань надавши перевагу, ми неодмінно погрішили б або проти розуму, або проти Письма. Адже ми показали, що Письмо вчить не філософських речей, а самого благочестя, і все, що міститься в ньому, пристосовувалося до розуміння та упереджених міркувань простолюду. А відтак, хто хоче пристосовувати його до філософії, той зазвичай припише пророкам багато такого, що їм і не снилося, і неправильно витлумачить їхні думки. Хто ж, навпаки, робить розум і філософію служницею теології, той зобов’язаний прийняти забобони давнього простолюду за божественні речі і зайняти й засліпити ними свій розум.
Отож і той, і другий будуть говорити дурниці: один — без розуму, а другий — з розумом. Перший, хто поміж фарисеями відверто твердив, що Письмо треба пристосовувати до розуму, був Маймонід… І хоча цей автор користувався великим авторитетом у їхньому середовищі, однак більшість їх не погодилася з ним у цьому і наслідувала міркування якогось рабина Юди Альфахара, який, бажаючи уникнути помилки Маймоніда, припустився другої — протилежної їй. А саме: він твердив, що розум повинен служити Письму і йому цілком підкорятися, і думав, що в Письмі треба пояснювати щось метафорично не тому, що буквальний сенс суперечить розумові, а тому тільки, що він суперечить самому Письму, тобто чітким його догматам. А звідси він виводить таке універсальне правило: все, чого Письмо догматично вчить і що стверджує в точних словах, те слід на підставі одного його авторитету безумовно приймати як істину. Далі, в Біблії не знайдеться ніякої іншої догми, яка суперечила б цьому прямо, але тільки у своїх висновках, через те що способи висловлювання Письма часто, мабуть, припускають щось протилежне прямому сенсові; саме тому такі місця й треба пояснювати метафорично. Наприклад, Письмо виразно вчить, що Бог єдиний («Повторення Закону», 6: 4), і ніде не зустріти іншого місця, яке прямо твердило б, що існує багато богів, але є, щоправда, багато місць, де Бог про себе і пророки про Бога говорять у множині. Цей спосіб висловлювання тільки передбачає, але сенс самої мови не вказує, що існує багато богів. І тому всі ці місця слід пояснювати метафорично, не тому, власне, що розумові суперечить існування багатьох богів, а тому, що саме Письмо прямо стверджує, що Бог єдиний.
Так само, внаслідок того що Письмо у «Повторенні Закону» (4: 15) прямо (як він гадає) твердить, що Бог безтілесний, і ми на підставі тільки саме цього місця, а не на підставі авторитету розуму зобов’язані вірити, що Бог не має тіла. І відтак, на основі тільки авторитету Письма, ми зобов’язані пояснювати метафорично всі місця, які приписують Богові руки, ноги тощо, оскільки тут, напевне, припускається тілесність Бога — тільки як спосіб вираження. Така думка цього автора, якого, оскільки він хоче пояснювати Письмо за допомогою Письма, я хвалю, але дивуюся, що людина, обдарована розумом, намагається його зруйнувати. Звичайно, це правда, що Письмо слід пояснювати Письмом, доки ми досліджуємо тільки сенс мови і думку пророків. Але після того, як ми виявили істинний сенс, конче слід користуватися судженням і розумом, для того щоб ми погодилися з ним. І якщо розум треба, однак, цілком підкорити Письму, хоча б він йому й суперечив, то питається, чи повинні ми зробити це з розумом, чи без розуму, як сліпці. Якщо ми приймаємо останнє, то ми діємо, звичайно, нерозумно і без розмірковування. Якщо перше, то ми, відтак, тільки за велінням розуму приймаємо Письмо, якого, певно, ми не прийняли б, якби воно суперечило розуму. І хто, питаю, може прийняти щось душею, якщо розум виявляє заперечення? Адже заперечувати душею щось — чи не значить це заперечувати те, чому противиться розум?..
Спіноза Б. Теологічно-політичний трактат. — К.: Вид. -во Соломії Павличко «Основи», 2005. — С. 153–168.
Девід Г’юм (1711–1776)

Трактат про людську природу

Частина I. Гордість і смиренність
Розділ 10. Про власність і багатство

…найближчим вважається відношення власності, і саме воно найчастіше в порівнянні з іншими породжує пристрасть гордості. Це відношення я не зможу з’ясовувати раніше, ніж перейду до трактування справедливості та інших моральних чеснот. А тут буде доцільно зазначити, що власність можна визначити як таке відношення між особою і річчю, яке дозволяє цій особі, але забороняє усім іншим, довільно користатися і володіти річчю, не порушуючи правової та моральної справедливості. Таким чином, якщо справедливість є чеснотою, яка має природний і первинний вплив на людську свідомість, то власність можна розглядати як особливий вид причинності незалежно від того, беремо ми до уваги те право довільно розпоряджатися річчю, яке вона надає власникові, чи ті переваги, які особа отримує від неї.
…Багатство варто розглядати як можливість здобувати у власність усе, що завгодно, і тільки таким чином воно впливає на пристрасть. Папери в багатьох випадках розглядаються як багатство тільки тому, що вони можуть передавати здатність одержувати гроші, а гроші є багатством не тому, що вони є металом, який має певні якості, наприклад, щільність, вагу і температуру плавлення, а тому, що вони мають зв’язок із задоволенням і життєвими зручностями. Припустивши істинність сказаного, а вона таки очевидна, ми можемо вивести звідси один із найсильніших аргументів з усіх, які я використовую для того, щоб довести вплив подвійного відношення на гордість і смиренність…

…Сама сутність багатства полягає в його здатності забезпечувати задоволення і зручності. Сама сутність цієї здатності полягає в імовірності її прояву та у тому, що завдяки вірним або хибним міркуванням вона змушує нас наперед втішатися реальним існуванням цього задоволення. Це передчуття задоволення саме по собі є же істотним задоволенням, а оскільки його причиною є посідання майна, яким ми розпоряджаємося і яке тому має відношення до нас, то тут ми чітко бачимо усі частини вищевикладеної теорії.
З тієї ж причини, завдяки якій багатство породжує задоволення і гордість, а бідність — невдоволення і приниженість, влада повинна викликати перші з цих емоцій, а рабство — другі. Влада або панування над іншими дає нам можливість задовольняти усі свої бажання, а рабство, передаючи нас волі інших, піддає нас безлічі страждань.
Варто також зазначити, що марнославство від влади або ганьба рабства сильно зростають в залежності від ставлення до осіб, над якими ми пануємо чи які панують над нами. Припустимо, що було б можливо створити статуї з прекрасним механізмом, який би приводив їх у рух в залежності від нашого бажання; зрозуміло, що володіння ними викликало б у нас задоволення і гордість, але не настільки велику, як керування свідомими і розумними істотами: адже якщо порівняти становище цих істот з нашим, останнє здасться ще приємнішим і благороднішим. У будь-якому випадку порівняння найкращий спосіб підвищити оцінку речей. Багатий краще відчуває перевагу свого становища, порівнюючи його з становищем жебрака. Але особливу перевагу в даному відношенні має влада, бо вона за контрастом демонструє різницю між нами та особою, якою ми керуємо. Це порівняння очевидне і природне: уява знаходить його в кожній речі і перехід думки до нього відбувається гладко і легко. А те, що остання обставина значно підсилює його вплив, з’ясується нижче при розгляді природи зловтіхи і заздрості.
Частина II. Любов і ненависть
Розділ 5. Про нашу повагу до багатства і влади

Ніщо не вселяє більшої поваги до якоїсь особи, ніж її влада і багатство; або ж зневаги — від її бідності і низького походження. А оскільки повага і зневага повинні розглядатися як види любові і ненависті, то тут ці явища доречно пояснити.
На щастя, в даному випадку найважче полягає не в тому, щоб відшукати принцип, який здатний викликати такий наслідок, а в тому, щоб вибрати найголовніший і панівний серед кількох наявних. Задоволення, яке приносить нам багатство інших, і повага, яку ми до нього відчуваємо, можна приписати трьом різним причинам. По-перше, предметам, якими володіють, наприклад, будинкам, паркам, екіпажам; вони самі по собі приємні і обов’язково викликають почуття задоволення у кожного, хто або думає про них або їх споглядає; по-друге, очікуванням переваг з боку багатих і могутніх, сподіваючись на частку їхніх статків; по-третє, симпатії, яка змушує нас розділяти задоволення кожного, хто має до нас стосунок. Усі ці принципи можуть діяти разом, породжуючи це явище. Питання полягає в тому, якому з них ми повинні приписувати його в першу чергу.
Безсумнівно, що перший принцип, а саме міркування про приємні об’єкти, має більший вплив, ніж ми можемо уявити на перший погляд. Ми рідко думаємо про красиве або некрасиве, приємне або неприємне, не відчуваючи при цьому емоцій задоволення чи невдоволення, і хоча ці відчуття не особливо проявляються у нашому недбалому способі мислення, їх легко зауважити, читаючи або розмовляючи. Хороші співрозмовники завжди спрямовують хід бесіди до предметів, які цікаві для уяви, а поети так зовсім ніколи не пропонують об’єктів іншого виду.
…До цього слід додати, що багатство і могутність самі по собі навіть без конкретного застосування природним чином викликають повагу та шану і що, відтак, ці пристрасті не породжуються ідеєю красивих або приємних об’єктів. Щоправда, гроші здаються нам репрезентацією таких об’єктів, тому що дають змогу їх придбати; тому можуть вважатися такими, що здатні викликати приємні образи, які викликають цю пристрасть. Але оскільки ця перспектива дуже віддалена, то природніше звертатися до ближчого об’єкта, тобто до задоволення, яке ця можливість дає особі, що володіє нею. І ми ще більше в цьому переконаємося, якщо візьмемо до уваги, що багатство репрезентує життєві блага тільки завдяки волі, яка їх застосовує, а отже, за своєю природою передбачають ідею якоїсь особи і не можуть розглядатися без певного роду симпатії до її відчуттів і задоволення.
…Тепер я стверджую, що, коли ми шануємо людину через її багатство, ми повинні входити у відчуття власника і без такої симпатії ідея приємних об’єктів, отримання яких у її силах, впливала б на нас дуже слабко. Скупого поважають за його гроші, хоча у нього заледве чи є така сила, а тому заледве чи існує можливість або навіть імовірність того, що він використовує гроші для задоволення і придбання життєвих благ. В його власних очах ця сила здається абсолютною і необмеженою, і тому ми повинні через симпатію сприймати його відчуття ще до того, як у нас з’явиться яскрава та інтенсивна ідея цих благ чи ми станемо шанувати його в зв’язку з ними.
Таким чином, ми виявили, що перший принцип, а саме приємна ідея тих об’єктів, використання яких дає багатство, значною мірою зводиться до третього і перетворюється на симпатію до тієї особи, яку ми шануємо чи любимо. А зараз поглянемо на другий принцип, а саме приємне сподівання вигоди, і подивимося, яку силу ми обґрунтовано можемо приписати йому.
Очевидно, що хоча багатство і влада безсумнівно дають людині, яка володіє ними, можливість зробити нам якісь послуги, втім цю силу не можна порівнювати з іншою силою, яку вони дають йому, тобто з можливістю приносити задоволення собі самому і задовольняти власні схильності. Себелюбство наближається до сили та її проявів дуже близько в останньому випадку; але для того, щоб спричинити такі ж наслідки і у першому випадку, ми повинні припустити, що до багатства приєднуються дружба і прихильність. Без цієї обставини важко уявити, на чому ґрунтуватиметься надія на переваги від чужого багатства, хоча немає нічого певнішого, ніж те, що ми природним чином поважаємо і шануємо багатих навіть до того, як помітимо у них таку прихильність до себе.
Але я йду ще далі і переконуюся, що ми шануємо багатих і сильних людей не тільки тоді, коли вони не виявляють якоїсь схильності стати корисними нам, але і тоді, коли ми перебуваємо настільки далеко за межами їхньої діяльності, що не можна навіть припускати, що вони мають таку силу.
…Багатство дає задоволення своєму власнику, і це задоволення передається спостерігачеві за допомогою уяви, яка породжує ідею, схожу за силою та яскравістю на первинне враження. Ця приємна ідея або враження, пов’язані з любов’ю, яка є приємною пристрастю. Вона походить від мислячої свідомої істоти, що є безпосереднім об’єктом любові. Відповідно до моєї гіпотези саме це відношення вражень і тотожність ідей викликають пристрасть.
…Загалом можна сказати, що люди є один для одного дзеркалами, і не тільки тому, що вони відображають емоції, але й тому, що промені почуттів, думок і переконань можуть відображатися знову і знову, аж поки непомітно і поступово згасають. Таким чином, вдоволення багатого від своїх статків, відображаючись у спостерігачі, викликає задоволення і повагу; а ці відчуття у свою чергу усвідомлюються і розділяються власником, підсилюючи його задоволення; і, ще раз відображені, вони стають новою підставою для задоволення і пошани спостерігача. Безсумнівно, що багатство викликає певне первинне задоволення, яке походить від можливостей, які пропонує заможність, а саме можливість користатися усіма життєвими благами; а оскільки в цьому полягає природа і сутність багатства, то це повинно бути і джерелом усіх подальших пристрастей. Одна із найсуттєвіших із цих пристрастей є любов або повага інших людей, які випливають із симпатії від задоволення особою власника. Але власник відчуває і вторинне задоволення від свого багатства, що його спричиняють любов і повага, які він одержує завдяки цьому багатству; і це задоволення не що інше, як повторне відображення первинного задоволення, що походило від самого власника. Це вторинне задоволення, або ж марнославство, стає одним із основних козирів багатства і є головною причиною того, чому ми бажаємо його для себе або шануємо його у інших людей. Отож це третє відображення первинного задоволення, після якого уже важко розрізнити образи та їхні відображення через їхню невиразність і злиття.
Г’юм Д. Трактат про людську природу: Спроба запровадження експериментального методу міркувань про об’єкти моралі. — К.: Вид. дім «Всесвіт», 2003. — С. 293–298, 331–337.
Жан-Жак Руссо (1712–1778)
Про суспільний договір. Трактати
Роздуми про походження та обґрунтування нерівності
між людьми

…Я бачу в людському роді два види нерівності: один, який я називаю фізичним, тому що він встановлений природою і полягає в різниці за віком, здоров’ям, тілесними силами і розумовими або духовними якостями; другий, який можна назвати умовною нерівністю або політичною, тому що він встановлюється або, в крайній мірі, утверджується зі згоди людей. Це останнє містить різні привілеї, якими деякі користуються за рахунок інших: як те, що вони багатші, поважніші, більш могутніші, ніж інші. Або навіть заставляють їх собі коритися [...]

До тих пір поки люди задовольнялись своїми вбогими хатинами, поки вони обмежувались тим, що шили собі одяг із шкір тварин за допомогою дерев’яних шипів або риб’ячих кісток..., поки вони були зайняті лише такою працею, котра під силу лише одній людині, і тільки такими промислами, котрі не потребували участі багатьох рук, вони жили вільніше, здоровіше, добріше і щасливіше, наскільки вони могли бути такими за своєю природою, і продовжували у відносинах між собою насолоджувалися всіма радощами спілкування, не порушуючи їх незалежність [...]

При такому порядку речей рівність могла б зберегтися, якщо б люди володіли однаковими здатностями і якщо б, наприклад, використання заліза і вживання продуктів харчування постійно перебувало в точній рівновазі. Але відповідність, нічим не підтримувана, була швидко порушена: найсильніший виробляв своєю працею більше, ніж інший, найпрудкіший отримував більше вигоди від своєї роботи, найвигадливіший знаходив способи скоротити затрати на працю, хлібороб більше потребував заліза, ніж коваль хліба, і при однаковій витраті праці один заробляв багато, а інший ледве існував. Так непомітно віднаходить своє зростаюче значення природна нерівність поряд зі встановленою нерівністю у різниці між людьми, поглиблюючись в силу різних зовнішніх обставин, стають більш відчутними, більш постійними у своїх проявах і починають в тій же мірі впливати на долі окремих осіб[...]

Із вище сказаного випливає, що нерівність, майже ніщо в природному стані, посилюється і росте завдяки розвитку наших можливостей і успіхів людського розуму і стає врешті стійкою і узаконеною в результаті встановлення власності і законів. Звідси також випливає, що нерівність особистостей введена тільки одним позитивним правом, вступає в протиріччя, кожен раз природнім, коли цей вид нерівності не об’єднується в такому ж відношенні з нерівністю фізичною. Нерівність ця досить зрозуміло показує, що ми повинні думати в цьому відношенні про той вид нерівності, котрий панує серед всіх цивілізованих народів... — коли дитина керує старшим, дурень — людиною мудрою, а горстка людей купається в багатстві, тоді як голодна маса позбавлена необхідного.
Ж.-Ж. Руссо. Рассуждение о происхождении и основаних неравенства между людьми / Ж -Ж. Руссо. Об общественном договоре. Трактаты. — М., 1998. — С. 70–71, 107.
Німецька класична філософія
(XVIII — перша половина ХIX ст.)
Іммануїл Кант (1724 –1804)

Трактати. Логіка

...Отже, філософія є системою філософських знань, або раціональних знань, виражених за допомогою понять. Таке шкільне розуміння цієї науки. За світовим же розумінням (Weltbegriff) вона є наукою про кінечні цілі людського розуму. Це високе поняття надає філософії гідності, тобто абсолютної цінності. І дійсно, вона є тим, що одне тільки і має внутрішню цінність і вперше додає цінності всім іншим знанням.
Адже завжди питають врешті-решт, чому служить філософування і його кінцева мета — сама філософія, що розглядається згідно з шкільним розумінням.
У цьому схоластичному значенні слова філософія має на увазі лише уміння, в значенні ж її світового розуміння — корисність. У першому значенні вона є, отже, вчення про уміння; в останньому — вчення про мудрість, законодавиця розуму, і тому філософ — не віртуоз розуму, але законодавець.
Віртуоз розуму, або, як його називає Сократ, — філодокс, прагне тільки до спекулятивного знання, не звертаючи уваги на те, наскільки сприяє це знання останнім цілям людського розуму: він дає правила застосування розуму для всіляких довільних цілей. Практичний філософ — наставник мудрості навчанням і справою — є філософом у власному сенсі. Бо філософія є ідея досконалої мудрості, яка вказує нам останні цілі людського розуму.
До філософії за шкільним поняттям відносяться дві речі: по-перше, достатній запас раціональних знань; по-друге, систематичний і цілісний зв’язок цих знань.
Філософія не тільки допускає такий строго систематичний зв’язок, але й є єдиною наукою, яка має систематичний зв’язок у власному значенні і надає всім іншим наукам систематичну єдність.
Що ж до філософії за світовим поняттям (in sensu cosmico), то її можна назвати також наукою про вищу максиму застосування нашого розуму, оскільки під максимою розуміємо внутрішній принцип вибору між різними цілями.
Тому що і в останньому значенні філософія є наукою про відношення будь-якого знання і будь-якого застосування розуму до кінцевої мети людського розуму, якій, як вищій, підлеглі всі інші цілі і в якій вони повинні утворити єдність.
Сферу філософії в цьому всесвітньо-громадянському значенні можна окреслити наступними запитаннями:

1. Що я можу знати?

2. Що я повинен робити?

3. На що я смію сподіватися?

4. Що таке людина?

На перше питання відповідає метафізика, на друге — мораль, на третє — релігія і на четверте — антропологія. Але по суті все це можна було б звести до антропології, бо три перші питання відносяться до останнього.
Отже, філософ повинен визначити:

1. джерела людського знання;

2. обсяг можливого і корисного застосування будь-якого знання і, нарешті,

3. межі розуму.
Останнє є найпотрібніше, але також — хай не засмучується філодокс — і найважче.
Філософу потрібні головним чином дві речі: 1) культура таланту і уміння, щоб застосовувати їх до будь-яких цілей; 2) навик в застосуванні того або іншого засобу до яких-небудь цілей. Те й інше повинно поєднуватися, бо без знань ніколи не можна стати філософом, але також і одні знання ніколи не створюють філософів, якщо доцільний зв’язок всіх знань і навиків не утворює єдності і не виникає усвідомлення відповідності цієї єдності вищим цілям людського розуму.
Взагалі не можна називати філософом того, хто не може філософствувати. Філософствувати ж можна навчитися лише завдяки вправам і самостійному застосуванню розуму.
Та і як, власне, можна навчитися філософії? — Будь-який філософський мислитель будує свою власну будівлю (Werk), так би мовити, на розвалинах попереднього, але і вона ніколи не досягає такого стану, щоб стати міцною у всіх своїх частинах. Тому філософію не можна вивчати вже із тієї причини, що такої ще не існує. Але якщо навіть і припустити, що така дійсно є, то все-таки жоден з тих, хто її хоча і вивчив, не міг би сказати про себе, що він філософ, тому що його знання філософії завжди було б лише суб’єктивно-історичним.
...Хто хоче навчитися філософствувати, той всі системи філософії повинен розглядати лише як історію застосування розуму і як об’єкт для вправляння свого філософського таланту.
Отже, істинний філософ як самостійний мислитель повинен застосовувати свій розум вільно і оригінально, а не рабськи підкорено. Але він не повинен також застосовувати свій розум діалектично, направляючи його лише на те, щоб надати знанням видимість істини і мудрості. Останнє є заняттям софістів і абсолютно несумісне з гідністю філософа як знавця і вчителя мудрості.
Тому що наука має внутрішню істинну цінність лише як орган мудрості. Але в такій якості вона також необхідна для мудрості, так що можна стверджувати: мудрість без науки є лише тінь досконалості, якої нам ніколи не досягти.
Того, хто ненавидить науку заради любові до однієї мудрості, називають місологом. Місологія звичайно виникає за відсутності наукових знань і неодмінно пов’язаної з цим свого роду пихатості. Іноді ж в помилку місології впадають і ті, які спочатку з великою старанністю і успіхом віддавалися наукам, але врешті-решт у всіх її знаннях не знайшли ніякого задоволення.
Філософія є єдина наука, яка здатна дати нам це внутрішнє задоволення, бо вона ніби замикає науковий круг, і завдяки їй науки вперше тільки і одержують порядок і зв’язок.
Отже, для вироблення навиків до самостійного мислення або філософствування нам слід звернути увагу більше на методи нашого застосування розуму, ніж на самі положення, до яких ми прийшли за допомогою цих методів.
Кант И. Трактаты и письма / Трактаты. Логика. — М.: Наука, 1980. — С. 331–334.
Георг Гегель (1770–1831)

Хто мислить абстрактно?

Суспільство ... з одного боку, зневажає абстрактне мислення, не відчуваючи докорів сумління, а з іншого — все ж має до нього в душі певну пошану, як до чогось піднесеного... [...]

...Хто мислить абстрактно? — Неосвічена людина, а зовсім не та, що не просвітлена. У пристойному суспільстві не мислять абстрактно тому, що це занадто просто, занадто неблагородно (неблагородно не в значенні приналежності до нижчого стану), і зовсім не з марнославного бажання задирати ніс перед тим, чого самі не вміють робити, а з причини внутрішньої порожнечі цього заняття.
Повага до абстрактного мислення, яка має силу забобону, вкорінена настільки глибоко, що ті, в кого тонкий нюх, заздалегідь відчують тут сатиру або іронію... [...]

Задля обґрунтування своєї думки я наведу лише декілька прикладів, з яких кожен зможе переконатися, що так воно і є.
Ведуть на страту вбивцю. Для натовпу він злочинець — і тільки ... Знавець же людської душі розгляне хід подій, які сформували злочинця, виявить в його житті, в його вихованні вплив поганих відносин між його батьком і матір’ю, побачить, що колись цей чоловік був покараний за якусь незначну провину з надмірною суворістю, яка розлютила його проти громадського порядку, примусила до спротиву, який і привів до того, що злочин став для нього єдиним способом самозбереження. [...]

«...Мислити абстрактно» — бачити у вбивці тільки одне абстрактне — що він вбивця і найменуванням цієї якості знищувати в ньому все інше, що складає людську істоту.
... — Ей, стара, ти торгуєш тухлими яйцями? — каже жінка перекупці. — Що? — кричить та. — Мої яйця стухлі! Сама стухла! Ти мені смієш говорити таке про мій товар! Ти! Та чи не твого батька воші в рові заїли, чи не твоя мати з французами гуляла, чи не твоя бабка здохла в притулку! Дивись ціле простирадло на хустину перевела! Знаємо ми звідки це лахміття та шляпки! Якщо би не офіцери, то не хвалилася б ти нарядами! Порядні-то за своїм домом пильнують, а таким як ти саме місце в каталажці. Дірки он на панчохах позашивала б! — Коротко кажучи, вона і краплі доброго в бабі, яка образила її, не помічає. Вона мислить абстрактно та й годі! Від шляпки до панчіх, з голови до п’ят разом з її батьком і всією родиною — підводить виключно під той злочин, що та сказала, що її яйця є стухлими. Все забарвлюється в її голові в колір цих яєць, тоді як ті офіцери, про котрих вона згадувала, — якщо вони, звичайно, дійсно мають до того якесь відношення, що досить сумнівно, — напевно помітили в цій жінці зовсім інші деталі.
Гегель Г. В. Ф. Работы разных лет. В 2-х томах. — Т. 1. — М.: Мысль, 1972. — С. 388–394.
Г. Гегель

Основи філософії права

Частина третя. Моральні устої
Розділ третій. Держава
§257

Держава — це дійсність моральної ідеї — моральний дух як очевидна, самій собі ясна, субстанційна воля, яка мислить і знає себе й виконує те, що вона знає й оскільки вона знає. У звичаях вона має своє безпосереднє існування, а в самосвідомості одиничної людини, її знанні й діяльності — своє опосередковане існування, так само як і самосвідомість одиничної людини шляхом переконання має в ній, як у своїй сутності, меті й продукті своєї діяльності свою субстанційну свободу.
§258

Держава як дійсність субстанційної волі, якою вона наділена в піднесеній до своєї загальності особливій самосвідомості, в собі й для себе розумне. Ця субстанційна єдність виступає абсолютною непорушною самоціллю, в якій свобода досягає свого найвищого права, і ця самоціль наділена найвищим правом відносно одиничних людей, чий найвищий обов’язок полягає в тому, щоб бути членами держави.
Якщо плутати державу з громадянським суспільством і вважати її призначенням забезпечення й захист власності й особистої свободи, то інтерес одиничних людей як таких виявляється останньою метою, для якої вони поєднані, а з цього також випливає, що залежно від свого бажання можна бути або не бути членом держави, тим часом як насправді відношення держави до індивіда зовсім інакше; оскільки воно — об’єктивний дух, то й сам індивід наділяється об’єктивністю, істиною й моральністю лише тому, що він член держави. Об’єднання (Vereinigung) як таке саме виступає істинним змістом і метою, а призначення індивідів полягає в тому, аби провадити загальне життя; їхнє подальше особливе задоволення, діяльність, характер поведінки мають за свою вихідну точку й результат це субстанційне й загальнозначуще. Розумність, що розглядається абстрактно, полягає взагалі у взаємопроникній єдності загальності й одиничності, а в цьому конкретному розгляді її змісту — у єдності об’єктивної свободи, тобто загальної субстанційної волі й суб’єктивної свободи як індивідуального знання й волі, яка шукає свої особливі цілі, тому за формою вона перебуває в мислимій діяльності, тобто в такій, яка визначає себе загальними законами й принципами. Ця ідея в собі й для себе залишається вічним необхідним буттям духа. А стосовно того, яке або яким було історичне походження держави взагалі, точніше кожної окремої держави, її прав і визначень, чи виникла вона з патріархальних відносин, зі страху або довіри, із корпорації і т. д., як осягалося свідомістю й утверджувалося в ній те, на чому засновані такі права, як божественне або позитивне право, договір, звичай тощо, то до самої ідеї держави таке питання не має жодного відношення і як явище становить для наукового пізнання, про яке тут тільки й іде мова, суто історичну проблему; що ж стосується авторитету дійсної держави, то оскільки для цього необхідне підґрунтя, воно запозичується з форм чинного в ній права. Філософський розгляд займається лише внутрішньою стороною всього цього — мислимим поняттям. У справі виявлення цього поняття заслуга Руссо полягає в тому, що він визначив як принцип держави той принцип, який не лише за своєю формою (наприклад, соціальний інстинкт, божественний авторитет), але й за своїм змістом виступає думкою, а точніше, самим мисленням, волею. Проте, оскільки він розумів волю лише як одиничну (як згодом і Фіхте), а загальну волю — не як у собі й для себе розумне у волі, а лише як загальне, що виникає з цієї одиничної волі як свідомої, то об’єднання одиничних людей у державі перетворюється в нього на договір, підґрунтям якого слугує, таким чином, їхня сваволя, погляди й рішуче виражена за їхнім бажанням згода, а з цього випливають подальші суто абстрактні висновки глузду, які знищують у собі й для себе божественне, його абсолютний авторитет і велич. Тому, одержавши владу, ці абстракції, з одного боку, щоправда, вперше за історію людства показали нам неймовірне видовище — повалення всього наявного й наданого, з метою створення конструкції великої дійсної держави від самого початку з думки, намагаючись підвести під неї як основу лише уявно розумне; проте, оскільки, з другого боку, то були лише позбавлені ідеї абстракції, вони призвели цю спробу до жахливих, кричущих подій. На противагу принципу одиничної волі варто нагадати про основне поняття, яке полягає в тому, що об’єктивна воля в собі в своєму понятті — розумне, незалежно від того, пізнається вона чи ні одиничною людиною, відповідає чи ні її бажанню; нагадати, що протилежне, суб’єктивність свободи, знання, воління, — суб’єктивність свободи, яка лише одна стверджується згаданим принципом Руссо, містить лише один, а отже, однобокий момент ідеї розумної волі, яка така лише тому, що вона настільки в собі, як і для себе. Іншою протилежністю думки, за якою держава осягається пізнанням як для себе розумне, виступає міркування, що розглядає зовнішні риси явища — випадковість нужди, потребу в захисті, силу, багатство, тощо — не як моменти історичного розвитку, а як субстанцію держави. Тут принципом пізнання також слугує одиничність індивідів, проте навіть не думка такої одиничності, а, навпаки, емпіричні одиничності за їхніми випадковими властивостями — силою й слабкістю, багатством і бідністю тощо. Такий підхід, що цілком випускає з уваги нескінченне в собі й для себе і розумне в державі й виганяє думку з розуміння її внутрішньої природи, ніде, мабуть, не проявився в такому чистому вигляді, як у Restauratiun der Staatswissenschaft пана фон Галлера, адже у всіх спробах осягнути сутність держави, хоч би які однобокі й поверхові були їхні принципи, сам такий намір осягнути державу несе з собою думки, загальні визначення; у згаданій праці автор не лише свідомо відмовляється від розумного змісту, яким виступає держава, й від форми думки, але й з великим завзяттям нападає на те й на те…

Додаток. Держава в собі й для себе виступає моральним цілим, здійсненням свободи, і абсолютна мета розуму полягає в тому, щоб свобода справді була. Держава — це дух, що перебуває в світі й реалізується в ньому свідомо, тимчасом як у природі він одержує дійсність тільки як інший аспект себе, як дрімаючий дух. Тільки як наявний у свідомості, який знає самого себе як предмет, що існує, він стає державою. У свободі треба виходити не з одиничності, не з одиничної самосвідомості, а лише з її сутності, адже ця сутність незалежно від того, знає про це людина чи ні, реалізується як самостійна сила, в якій окремі індивіди — не більше ніж моменти: держава — це хода Бога у світі; за її основу править влада розуму, який здійснює себе у вигляді волі. Мислячи ідею держави, треба мати на увазі не особливі держави, не особливі інститути, а ідею для себе, цього дійсного Бога. Кожна держава, хай навіть відповідно до наших принципів ми оголошуємо її поганою, хай навіть у ній можна пізнати той або той недолік, все ж таки, особливо, якщо вона належить до числа розвинутих держав нашого часу, містить у собі суттєві моменти свого існування. Але оскільки легше виявляти недоліки, ніж осягати позитивне, то можна легко піти хибним шляхом і, займаючись окремими сторонами, забути про внутрішній організм самої держави. Держава — це не витвір мистецтва, вона перебуває в світі, а отже, у сфері сваволі, випадковості й помилковості; погана поведінка може спотворити її з багатьох сторін. Проте найпотворніша людина, злочинець, хворий, каліка — це все ще жива людина; стверджувальне, життя існує, незважаючи на недоліки, а це стверджувальне й становить тут інтерес.
§259

Ідея держави наділена: а) безпосередньою дійсністю й виступає індивідуальною державою як співвідносний із собою організм, державний устрій або внутрішнє державне право; b) вона (ідея) переходить у відношення окремої держави до інших держав — зовнішнє державне право; с) вона загальна ідеєю як рід і абсолютна влада, що протиставить себе індивідуальним державам, дух, який надає собі в процесі світової історії свою дійсність.
Додаток. Держава як дійсна — це, по суті, індивідуальна держава, а до того ж і особлива держава. Індивідуальність варто відрізняти від особливості: індивідуальність — це момент самої ідеї держави, тимчасом як особливість належить історії. Держави як такі незалежні одна від одної, й відносини між ними можуть бути лише зовнішніми, тому над ними повинно бути щось третє, що пов’язує їх. Це третє — дух, який надає собі дійсності в світовій історії й стає абсолютним суддею над нею. Звичайно, декілька держав, поєднаних у спілку, можуть судити інші держави; між державами можуть виникнути об’єднання, як, наприклад, Священний союз, але ці спілки завжди лише відносні й обмежені, так само як і вічний мир. Єдиний абсолютний суддя, який виступає завжди, й виступає проти особливого,— це в собі й для себе сущий дух, що постає в світовій історії як загальне і як діючий рід.
А. Внутрішнє державне право

§ 260

Держава — це дійсність конкретної свободи; а конкретна свобода полягає в тому, що особиста одиничність і її особливі інтереси набувають свого цілковитого розвитку й здобувають визнання свого права для себе (в системі сім’ї й громадянського суспільства) і водночас через самих себе почасти переходять до інтересу загального, а почасти через своє знання й волю визнають його, причому визнають його саме як свій власний субстанційний дух і діють для нього, як для своєї кінцевої мети; таким чином, ані загальне не наділене значущістю й не може бути здійсненим без особливого інтересу, ані індивіди не живуть виключно для особливого інтересу як приватні особи, а водночас воліють у загальному й для нього-таки діють, усвідомлюючи цю мету. Неймовірна сила і глибина принципу сучасної держави полягає в тому, що вона дає можливість принципу суб’єктивності досягти цілковитого завершення як самостійної крайності особистої особливості й водночас повертає її до субстанційної єдності й, таким чином, зберігає її в самому цьому принципі.
Додаток. У новий час ідея держави вирізняється тією особливістю, що держава — це здійснення свободи не за суб’єктивним бажанням, а згідно з поняттям волі, тобто згідно з її загальністю й божественністю. Недосконалі держави — ті, в яких ідея держави ще прихована і де її особливі визначення ще не досягли вільної самостійності. У державах класичної давнини хоча й виявляється загальність, проте частковість іще не була в них відпущена й звільнена й не була повернута до загальності, тобто до загальної мети цілого. Сутність держави нового часу полягає в тому, що загальне пов’язане в ній з цілковитою свободою особливості й з добробутом індивідів, що, отже, інтерес сім’ї й громадянського суспільства має зосереджуватися в державі, але що при цьому спільність мети не може досягатися без власного знання й воління особливості, яка повинна зберігати своє право. Отже, загальне має здійснюватися дієво, але водночас суб’єктивність має набути повного й життєвого розвитку. Тільки завдяки тому, що обидва моменти перебувають у своїй силі, державу можна розглядати як щось розгалужене й справді зорганізоване.
§261

Як на сфери приватного права й приватного блага, сім’ї й громадянського суспільства, держава — це, з одного боку, зовнішня і їхня вища влада, природі якої підпорядковані й від якої залежать їхні закони й їхні інтереси; проте, з другого боку, вона їхня іманентна мета, і її сила — в єдності її кінцевої мети й особливого інтересу індивідів, у тому, що вони так само мають обов’язки стосовно неї, як і наділені правами.
Вище ми вже зауважували, що і думку про залежність приватноправових законів від певного характеру держави, і філософський погляд, що частину треба визнавати лише в її співвідношенні з цілим, першим висловив і спробував розвинути в певних моментах Монтеск’є в своїй знаменитій праці «Про дух законів». Оскільки обов’язок — це, насамперед, моє ставлення до чогось для мене субстанційного, в собі й для себе загального, тимчасом як право, навпаки, — це взагалі буття XE "буття" цього субстанційного, а отже, сторона його особливості й моєї особливої свободи, то на формальних ступенях ці моменти виявляються розподіленими між різними сторонами або особами. Держава у вигляді моральних устоїв, у вигляді взаємопроникнення субстанційного й особливого, містить у собі те, що моє зобов’язання відносно до субстанційного — це також і буття моєї особливої свободи, тобто що обов’язок і право поєднані в ній у тому самому відношенні. Але далі, оскільки в державі водночас різні моменти досягають властивого їм виду й реальності, й, таким чином, знову постає відмінність між правом і обов’язком, вони, будучи в собі, тобто формально тотожними, водночас різні за своїм змістом…

Гегель Г. Основи філософії права, або Природне право і державознавство. — К.: Юніверс, 2000. — С. 212–219.
Людвіг Фойєрбах (1804–1872)

Питання про безсмертя з точки зору антропології

...Моє вчення чи погляд можуть бути тому виражені у двох словах: природа і людина. На мою думку, істота, що передує людині, це істота, що є причиною або основою людини, якій вона зобов’язана своїм походженням та існуванням, є і називається не Бог — містичне, невизначене, багатозначне слово, а природа — слово й істота ясне, почуттєве, недвозначне. Істота ж, у якому природа робиться особистістю, свідомою, розумною істотою, є і називається в мене — людина. Несвідома суть природи є, з мого погляду, істотою вічною, що не має походження, перша істота, але перша за часом, а не за рангом, фізично, але не морально перша істота; свідома, людська істота є другою за часом свого виникнення, але за рангом першою істотою.
Людина, особливо релігійна людина, є мірилом всіх речей, будь-якої реальності. Людина ніколи не може звільнитися від своєї справжньої сутності. Вона може уявити себе за допомогою фантазії істотою іншого, вищого роду, але не може абстрагувати себе від свого роду, від своєї сутності; визначення сутності, якими вона наділяє цих інших індивідів, черпаються нею зі своєї власної сутності, і в її визначеннях відбивається й об’єктивується вона сама.
Внутрішнє життя людини тісно пов’язане з її родом, з її сутністю. Людина мислить, тобто розмовляє, говорить сама з собою. Тварина не може відправляти функції роду без іншого індивіда, а людина відправляє функції мислення і слова — тому що мислення і слово суть дійсні функції роду — без допомоги іншого. Людина одночасно і «Я», і «Ти»; вона може стати на місце іншого саме тому, що об’єктом її свідомості служить не тільки її індивідуальність, але і її рід, її сутність.
Досконала людина має силу мислення, силу волі і силу почуттів. Сила мислення є світлом пізнання, сила волі — енергія характеру, сила почуття — любов. Розум, любов і сила волі — це досконалості. У волі, мисленні і почутті полягає вища, абсолютна сутність людини, як такої і ціль її існування. Людина існує, щоб пізнавати, любити і хотіти. Але яка мета розуму? — Розум. Любові? — Любов. Волі? — Воля волі. Ми пізнаємо, щоб пізнавати, любимо, щоб любити, хочемо, щоб хотіти, тобто бути вільними. Справжня істота є істотою мислячою, люблячою, наділеною волею.
Істина — не в мисленні і не в знанні, як такому. У повноті людського життя й істоти.
Окрема людина, як щось відособлене, не вкладає людської сутності в собі ні як в істоті моральній, ні як у мислячій. Людська сутність у наявності тільки в спілкуванні, у єдності людини з людиною...
Усамітненість є кінцем і обмеженістю, спілкування є воля і нескінченність. Людина для себе є людиною в звичайному змісті; людина в спілкуванні з людиною, єдність Я і Ти є бог.
Нова філософія корениться в істинності любові, істинності почуття. У любові, взагалі в почутті, усяка людина пізнає істинність нової філософії. Нова філософія у відношенні до своїх основ є не що інше, як сутність почуття, зведене до свідомості; вона тільки підтверджує в розумі за допомогою розуму те, що сповідує серцем кожна людина; вона є зведене до розуму серце. Серцю не потрібні абстрактні, метафізичні і теологічні об’єкти, йому потрібні справжні, почуттєві об’єкти й істоти.
…Моральність є не що інше, як щира, досконала здорова природа людини: помилка, гріх — не що інше, як перекручування, недосконалість, протиріччя правилу, часто дійсний виродок людської природи. Істинно моральна людина моральна не за обов’язком, не в силу волі — це було би створення моральності з нічого, — вона моральна за природою. Хоча вона і моральна за допомогою волі, але воля не підстава, не джерело її моральності. Воля — це тільки підмайстер, а не майстер моральності; тільки акушер, а не батько чесноти; тільки спадкоємець, а не предок моральної природи; коротше, не перша і не первісна, що не створює сутність моралі.
У дійсності мораль індивідуума, мислимого як існуючого самого по собі — це порожня фікція. Там, де поза Я немає ніякого Ти, немає іншої людини, там немає і мови про мораль; тільки суспільна людина є людиною. Я є Я тільки за допомогою тебе і з тобою. Я усвідомлю себе самого тільки тому, що ти протистоїш моїй свідомості як очевидне і відчутне Я, як інша людина. Чи знаю Я, що я чоловік і що таке чоловік, якщо мені не протистоїть жінка? Я усвідомлю себе самого — це значить, що насамперед іншого я усвідомлю, що я чоловік, якщо я дійсно чоловік.
Протилежності людей у відношенні до моралі можуть бути зведені до двох: прагнення на щастя, чи себелюбність, і заперечення себелюбності, самозаперечення, хоча б вони в різні часи й у різних людей і були різні.
Я розумію під егоїзмом егоїзм необхідний, неминучий, не моральний, як я вже сказав, а метафізичний, тобто егоїзм, що ґрунтується на суті людини без його відома і волі, той егоїзм, без якого людина не може жити: тому що для того, щоб жити, я повинен постійно привласнювати собі те, що мені корисно, і відсторонювати те, що мені вороже і шкідливе, той егоїзм, що корениться в самому організмі, у засвоєнні засвоюваної матерії й у скиданні незасвоєної. Я розумію під егоїзмом любов людини до самої себе, тобто любов до людської істоти, ту любов, що є імпульсом до задоволення і розвитку всіх тих потягів і нахилів, без задоволення і розвитку яких людина не є дійсною, досконалою людиною і не може нею бути; я розумію під егоїзмом любов індивідуума до себе подібних індивідуумів, — тому що я без них, що я без любові до істот, мені подібних? — любов індивідуума до самого себе лише остільки, оскільки всяка любов до предмета, до істоти є побічно любов’ю до самого себе, тому що я можу любити лише те, що відповідає моєму ідеалові, моєму почуттю, моїй істоті.
Якщо ви хочете поліпшити людей, то зробіть їх щасливими, якщо ж ви хочете зробити їх щасливими, то ідіть до джерел всякого щастя, усіх радощів — до почуттів.
Фейербах Л. Вопрос о бессмертии с точки зрения антропологии / Избранные философские произведения. — М., 1955. — Т. 1. — С. 275–278, 280–282.
Сучасна світова філософія (XIX – XX ст.)
Фрідріх Ніцше (1844–1900)

Жадання влади
Книга перша
Антихрист
Спроба критики християнства
Що шкідливіше за будь-яке нечестя? Співчуття справі всіх недолугих і безпорадних — християнству...
Християнство аж ніяк не слід оздоблювати і прикрашати: воно стало смертельним ворогом цій вищій людині, засудило всі її провідні інстинкти і виділило з них зло і злих; сильна людина — це зразок негідника, «прокляте поріддя». Християнство стало на бік усіх недолугих, ницих і безпорадних, створило ідеал, який суперечив потужним інстинктам виживання, загидило навіть розум духовно сильніших натур, оголосивши гріховними і облудними найвищі духовні вартості й прозвавши їх спокусами.
Християнство називають релігією співчуття. Співчуття є протилежністю палких поривань, які посилюють життєве завзяття: воно пригнічує. Коли є співчуття, втрачається сила. Співчуття ще дужче виснажує силу, вже підірвану життєвими стражданнями. [...] Придивившись до шкоди, якої завдає співчуття, і до втрат, яких зазнає людина, ми ще виразніше побачимо його ворожий життю характер. Співчуття цілком перекреслює закон розвитку, — отже, закон добору. Воно підтримує те, що вже хилиться до загибелі, боронить приречених і неспроможних і завдяки надміру безпорадних і безталанних, яким дозволяє жити, саме життя робить похмурим і непевним.
Християнське розуміння бога, — бог як покровитель недужих, як павук, як дух, — одне з найогидніших уявлень про бога, які будь-коли створили на землі; воно, мабуть, є навіть найнижчою точкою висхідної лінії розвитку різних уявлень про бога. Бог виродився і замість пояснювати й незмінно потверджувати життя, почав його заперечувати! Слово «бог» оголошує війну життю, природі і потягу до життя!

[...] Найбільший отруйний засів християнства — це гасло «загальної рівноправності»: християнство знищило всілякі бар’єри і повагу між людьми, — отже, розбурхавши найниціші інстинкти, проголосило війну на смерть і життя всякому зростанню і розвитку культури; зі ressentiment простолюду воно викувало найстрашнішу зброю проти нас, проти всього шляхетного, великодушного і радісного, проти нашого щастя на землі...
[...] У пересічних і щастя пересічне: це вправність у чомусь одному, спеціалізація природного інстинкту. І людям могутнього духу аж ніяк не личить вбачати у пересічності якийсь докір собі. Адже саме вона є першою необхідною умовою утворення винятків, нею зумовлюється висока культура. І коли виняткові люди саме до пересічних ставляться делікатніше, ніж до себе і своєї рівні, то це не просто щира люб’язність, це їхній обов’язок [...] Кого я найдужче ненавиджу з-поміж усього сучасного бидла? Соціалістичну потолоч, апостолів черні, які заганяють у могилу інстинкти й утіхи робітництва, його сумирне буття XE "буття" і вдоволеність, — вони його роблять заздрісним, навчають помсти [...] Несправедливість полягає не в нерівності прав, а в зазіханнях на «рівноправність» [...] Що таке лихо? Але я вже казав: усе що породжене недолугістю, заздрістю, помстою. Анархіст і християнин — одного кореня.
Християнство занапастило нам здобутки античної культури, а згодом занапастило й здобутки культури ісламської. Розтоптали (вже й не кажу якими ногами) дивовижний і, по суті, близький нам іспано-мавританський культурний світ, що, як і Рим, і Греція, розвивав почуття і виховував смак [...] Навіщо? Бо ж він зародився завдяки шляхетним, чоловічим інстинктам, потверджував життя, та ще й укупі з усією небаченою і вишуканою мавританською пишнотою!. . Хрестоносці згодом завоювали те, перед чим годилось би простертись у поросі: культуру, проти якої навіть наше дев’ятнадцяте сторіччя видається вкрай вбогим і «запізнілим». Щоправда, їм кортіло мати здобич: адже Схід був багатий Але відкиньмо упередженість! Хрестові походи — це просте найогидніше піратство!

Я вже підійшов до кінця і проголошую свій вирок. Я засуджую християнство, я підношу проти християнської церкви найстрашніше з усіх обвинувачень, які будь-коли лунали на землі. Я вважаю його найогиднішим розбещенням, яке лише можна уявити, і примічаю в ньому потяг якомога розбещувати й далі. Християнська церква занапащує все, чого торкнеться: знецінює будь-яку вартість, перетворює правду в брехню, справедливість — у душевну ницість. [...] Гасло «рівності душ перед богом» — цей привід для rancunes усіх ницих людців, ця брехня, що, розлетівшись, немов вибухівка, врешті породила революцію, сучасні ідеї й підготувала падіння всього громадського порядку, — була християнським динамітом [...]

Ніцше Ф. Так казав Заратустра. Жадання влади. — К.: Основ, Дніпро, 1993. — С. 332–334, 346,410–411, 413–414.
Фрідріх Ніцше

По той бік добра і зла

6. Мало-помалу я з’ясував, чим була дотепер будь-яка велика філософія: самосповіддю її творця, своєрідними мимовільними і непомітними для нього самого мемуарами. Так само мені стало зрозуміло, що моральною (чи аморальною) метою будь-якої філософії є, власне, формування живого зародка, з якого щоразу мала б вирости ціла рослина. Натомість у філософа немає абсолютно нічого безособистісного, а надто його мораль явно і недвозначно засвідчує, хто він такий, тобто як ієрархізовані найпотаємніші інстинкти його натури.
42. На світ з’являється нова порода філософів, і я відважусь охрестити їх не позбавленим небезпек ім’ям. Наскільки я їх розгадую, наскільки вони дозволяють себе розгадати, — бо їм притаманно десь у чомусь хотіти бути загадкою, — цим філософам дуже кортіло б мати право, а може, й сваволю, називатися спокусниками. А втім, і сама ця назва — тільки спроба і, коли хочете, спокуса.
43. Цілком може бути, що для виховання справжнього філософа йому слід постояти на всіх щаблях, на яких зупинились і мусять зупинитися його слуги, наукові трударі філософії, а сам він, мабуть, має бути і критиком, і скептиком, і догматиком, і істориком, а понад усе поетом, збирачем і мандрівником, розгадником загадок, моралістом, пророком і «вільним духом», — одне слово, майже всім, щоб пройти все коло людських вартостей і відчуттів вартости, щоб мати змогу різними очима і з різним сумлінням дивитися з вершини в будь-яку далечінь, з глибини в будь-яку височінь, із закутка в будь-який простір. Але все це — тільки передумова його завдання, а саме завдання вимагає чогось іншого: наполягає, щоб він створював вартості. Достеменні філософи — це повелителі й законодавці, що кажуть «Має бути отак!». Спершу вони визначають людське «куди?» та «навіщо?» і при цьому використовують підготовчу роботу всіх філософських трударів, всіх переможців минувшини, а водночас сягають творчою рукою у прийдешнє, і все, що є й було, служить для них засобом, інструментом, молотом, їхнє пізнання — це творення, їхнє творення — законодавство, а їхня жага істини — це жадання влади. Чи є сьогодні такі філософи? Чи були вже такі філософи? Чи будуть такі філософи?..
292. Філософ — це людина, яка увесь час переживає, бачить, чує, підозрює надзвичайні речі, сподівається їх, мріє про них; яку власні думки вражають ніби ззовні, ніби згори і знизу, немов відповідні їй події та блискавки; яка, мабуть, сама собою вже гроза, що суне вагітна новими блискавками; це фатальна людина, довкола якої вічно гримить, і гуркоче, і тріщить, і стає жарко. Філософ: ох, це істота, що часто втікає від самої себе, часто боїться себе, але надто цікава, щоб не повернутися щоразу до себе.
Ніцше Ф. По той бік добра і зла (Прелюдія до філософії майбутнього). Генеалогія моралі / Пер. з нім. А. Онишко. — Львів: Літопис, 2002. — С. 13, 44, 107–108, 177, 178.
Микола Бердяєв (1874–1948)

Про призначення людини

...Проблема людини є основною проблемою філософії. Ще греки зрозуміли, що людина може розпочати філософствувати тільки з пізнання самого себе. Розгадка буття XE "буття" для людини прихована в людині. В пізнанні буття людини є зовсім особлива реальність, яка не стоїть поряд з іншими реальностями. Людина не є дробова частина світу, в ній закладена цілісна загадка і розгадка світу. Той факт, що людина, як предмет пізнання, є разом з тим і тим, хто пізнає, має не тільки гносеологічне, але антропологічне значення... Людина є істотою незадоволеною сама собою і здатна себе переростати. Сам факт існування людини є розрив в природному світі і свідчить про те, що природа не може бути самодостатньою … Як істота, яка належить до двох світів і здатна подолати себе, людина є істотою суперечливою і парадоксальною, яка поєднує в собі полярні протилежності... Людина не є тільки породження природного світу і природних процесів, і разом з тим вона живе в природному світі і бере участь в природних процесах. Вона залежить від природного середовища, і разом з тим вона гуманізує це середовище, вносить в неї принципово нове начало. Творчий акт людини в природі має космогонічне значення і означає нову стадію життя космічного. Людина є принципова новизна в природі...

Науково найбільш сильним є визначення людини, як творця знарядь (homo faber). Знаряддя, що продовжує людську руку, виокремило людину із природи. Ідеалізм визначає людину як носія розуму і цінностей логічних, етичних і естетичних. Але в такого роду вченні про людину залишається незрозумілим, яким же чином з’єднується природна людина з розумом та ідеальними цінностями. Розум та ідеальні цінності постають в людині началами надлюдськими. Але як входить надлюдське в людину? Людина тут визначається за принципом, який не є людським принципом. І залишається незрозумілим, що є специфічно людське. Хай людина є розумна тварина. Але ні розум в ній, ні тварина не є специфічно людське. Проблема людини підміняється якоюсь іншою проблемою. Ще більш неспроможний натуралізм, для якого людина є продукт еволюції тваринного світу. Якщо людина є продукт космічної еволюції, то людини, як істоти відмінної, яка ні з чого нелюдського не виводиться і ні на що нелюдське не зводиться, не існує. Людина є швидкоплинне явище природи, тварина, яка вдосконалювалась. Еволюційне вчення про людину розділяє всі суперечності, всі слабості і всю поверхню еволюційного вчення взагалі. Вірним залишається те, що людська природа динамічна і мінлива. Але динамізм людської природи зовсім не є еволюція. Цей динамізм пов’язаний з свободою, а не з необхідністю … Соціологія стверджує, що людина є тварина, яка піддалася муштруванню, дисципліні і виробленню з боку суспільства. Все цінне в людині не властиве її, а отримане нею від суспільства, яке вона вимушена шанувати, як божество. Нарешті, сучасна психопатологія виступає з новим антропологічним вченням, згідно з яким людина є перш за все хвора істота, в ній ослаблені інстинкти її природи... В антропології ідеалізму, натуралістичного еволюціонізму, соціологізму і психопатології охоплені окремі істотні риси — людина є істота, що носить в собі розум і цінності, є істота, яка розвивається, є істота соціальна і істота хвора від конфлікту свідомого і несвідомого. Але жоден з цих напрямів не охоплює істоту людської природи, її цілісність. Тільки біблійно-християнська антропологія є вченням про цілісну людину, про її походження і її призначення. Але біблійна антропологія сама по собі недостатня і не повна, вона старозавітня і будується без христології. І з неї однаково може бути виведено і піднесення, і приниження людини...

Бердяев Н. О. О назначении человека. — Париж, 1931. — С. 50–60.

Карл Ясперс (1883–1969)

Про виникнення та ціль історії

Частина третя. Про сенс історії

Історичний погляд створює конструкцію, яка визначає рушійні начала нашого розуміння людського існування. Картина історії стає чинником наших прагнень. Те, як ми мислимо історію, визначає межі наших можливостей, допомагає нам розкрити сенс речей або породжує спокусу, що відвертає нас від дійсності. В історичній свідомості, за всієї її достовірної об’єктивності, аж ніяк не байдужим є її зміст, вона є моментом нашого життя. Коли її використовують з метою пропаганди, вона справляє враження сущої брехні про історію. Це вимагає від нас максимальної відповідальності у розв’язанні завдання осмислення історії як цілісності.
Ми можемо по-різному ставитися до нашого історичного ґрунту: можна вбачати в ньому велич, таку втішну для наших сердець. У тому, що відбулося, що визначало наше становлення, що править для нас за взірець, ми черпаємо сили. Для нас не так важливо, коли саме жила велика людина. Все перебуває нібито в одній, позачасовій площині існуючого. За такого бачення історичну минувшину ми сприймаємо як щось нині наявне в нашому житті…

[...] Насамперед, завдяки чому ж існує історія? Завдяки тому, що людина є конечною, недовершеною й незавершеною істотою, позаяк перетворювана з часом людина мусить пізнавати вічне і може сягати цього тільки таким чином. Незавершеність людини та її історичність — одне й те саме. Межами людини зумовлені її можливості: на Землі не може бути ідеального стану. Немає правильного світовлаштування. Не існує довершеної людини. Остаточно усталені стани можливі лишень як повернення до природного плину подій. Усе мусить безперервно змінюватися, оскільки в історії постійно наявна незавершеність. Сама по собі історія неспроможна бути завершеною. Вона може наблизитися до кінця тільки через внутрішню недосконалість або космічну катастрофу.
Проте питання, чим же має бути в історії історичне як таке в його спрямованості до Вічного, змушує нас повернутися до нього, хоча неможливо остаточно з’ясувати, що таке історичне явище. Адже ми не божественні вершителі, ми всього-на-всього люди, котрі, вдаючись до власного розуму, прагнуть діткнутися історичного, яке шукаємо тим наполегливіше, чим краще його розуміємо. Історія — це воднораз і нині суще, і його самоусвідомлення; історія збігається зі знанням історії. Водночас історія межує з безоднею. Звернена у безодню, історія перестає бути самою собою. Для нашої свідомості вона має бути єдиною і членованою таким чином:

По-перше, історія своїми межами відокремлена від інших реальностей — від природи й від космосу. Повсюдно її оточує безмежний простір багатоманіття існуючого.
По-друге, історії притаманні внутрішні структури, які формуються шляхом перетворення повсякденної реальності індивідуального й неминуче приреченого на загибель. Вона набуває самості через поєднання загального й індивідуального, але таким чином, що виявляє значимість неповторності індивідуального, розкриває одиничне як рівне загальному. Вона є перехід як вияв буття XE "буття" .
По-третє, історія стає ідеєю цілісного, коли постає питання: з чого складається єдність історії. [...]

Межі історії
2. Спадкування і традиція

...Історичний процес може перерватися через забуття, через втрату історичного надбання. Навіть майже неусвідомлювана усталеність способу життя й мислення, породжувана безсумнівною вірою, яка повсякденно формується усією сукупністю суспільних умов і нібито закорінена в глибинах нашого існування, — навіть ця сталість втрачає свою непохитність, коли даються взнаки зміни суспільного стану. Внаслідок цього переривається зв’язок повсякденності з традицією, руйнується історично явлений етнос, усталені форми життя зазнають розпаду й утверджується суцільна невпевненість. Атомізована людина перетворюється на випадковий згусток життя, позаісторичний за своєю появою, утворюючи життєву масу, котра, будучи все ж таки людським життям, відверто чи приховано підвладна вітальній силі власного існування, і потерпає, сповнена тривоги й страху.
Коротше кажучи, ми є людьми не завдяки спадковості, а через традицію. Успадковане людиною є практично непорушним, проте традицію можна втратити абсолютно.
Своїм корінням традиція сягає доісторичних глибин. Вона охоплює усе, що не є біологічно успадкованим, і становить історичну субстанцію людського існування.
Довга передісторія й коротка історія — в чому сенс цього розрізнення?

На початку історії подибуємо капітал людського існування, нібито почерпнутий з доісторичної епохи, не успадкований біологічно, але такий, що становить субстанцію, яку можна й примножити, й розтринькати. Це дещо дійсно існуюче раніше від усякого мислення, дещо таке, чого не можна свідомо створити.
Ця субстанція вперше постає й виявляє себе через духовний рух, здійснюваний в історії. Завдяки йому відбуваються історичні зміни. В історії можуть утворюватися нові витоки, які, набуваючи реальності, — найяскравішим прикладом цього є осьовий час, — свого часу мають виявитися передумовами інших перетворень. Проте цей рух охоплює не все людство в цілому, він здійснюється на вершинах окремих особистостей, там розквітає, там зазнає забуття, там і лишається незрозумілим і зрештою зникає. [...]

Ясперс Карл. Про виникнення та ціль історії / Сучасна зарубіжна філософія. Течії і напрями. Хрестоматія. — К.: Ваклер, 1996. — С. 184–190.
Хосе Ортега-і-Гассет (1883–1955)

Бунт мас
І. Навала мас
Існує факт, який — на добро чи на зло — важить найбільше в сучасному громадському житті Європи. А саме — в суспільстві маси взяли повну владу. А що маси, з своєї природи, не повинні та й нездатні керувати власним буттям, а ще менше правити суспільством, то це значить, що Європа переживає свою найтяжчу кризу, яка лише може охопити народи, держави чи культури. Такі кризи не раз бували в історії, їх ознаки й наслідки відомі. Так само відома їх назва. Це — бунт мас. Щоб зрозуміти цей грізний факт, треба насамперед умовитись, що таким словам як «бунт», «маси», «суспільна влада» тощо — невільно надавати суто політичного значення. Громадське життя не тільки політичне, але рівно ж — і то в першій мірі — інтелектуальне, моральне, господарське, релігійне; воно охоплює всі колективні звичаї, включно з модою і способом розваги. [...]

Суспільство — це завжди динамічна єдність двох чинників: меншин і мас. Меншини — це спеціально кваліфіковані одиниці чи групи одиниць. Маса — це сукупність осіб без спеціальної кваліфікації. Отож під масами не слід розуміти головним чином «робітничі маси». Маса — це «рядова людина». Отак проста кількість — юрба — перетворюється в якісне визначення: це якісна однорідність, це суспільна безформність, це людина, що не відрізняється від інших, а є повторенням загального типу. [...]
В істоті, масу можна дефініювати як психологічний факт, не чекаючи на те, щоб одиниці з’явилися в накопиченні. В присутності однієї особи ми можемо пізнати, чи вона належить до маси, чи ні. Маса — це кожний, хто сам не дає собі обґрунтованої оцінки — доброї чи злої, а натомість почуває, що він «такий, як усі», і проте тим не переймається і навіть задоволений почуватися тотожним з іншими. Уявімо собі скромну людину, що спробувала оцінити себе на певних підставах — питаючи себе, чи має такий чи інший хист, чи відзначається в якомусь напрямку — і збагнула, що не має жодної видатної якості. Ця людина буде почуватись обмеженою і простою, необдарованою, але вона не почуватиметься «масою». [...]
...Тепер ... маса вирішила висунутися на передній план суспільного життя, зайняття місця, вживати знаряддя і втішатись насолодами, що досі були призначені для небагатьох. Наприклад: очевидно, що ці місця не були призначені для юрби, бо вони замалі розміром і натовп у них вже не міститься. А це наочно й чітко вказує на новий факт: маса, не переставши бути масою, витісняє меншини. [...]
...Політичні новини недавніх років означають ніщо інше, як політичне панування мас. Стара демократія була обмежена щедрою дозою лібералізму і ентузіазму до закону. Дотриюючи принципів, одиниця зобов’язувалася тримати сувору самодисципліну. Під захистом ліберальних засад і правової норми меншини могли діяти й жити. Демократія і право, співжиття під законом — це були синоніми. Сьогодні ми свідки тріумфу гіпердемократії, в якій маса діє безпосередньо без закону, з допомогою матеріального тиску, накидаючи свої прагнення і смаки. Марно тлумачити нову ситуацію, мовляв, маса втомилася політикою і передає її виконання спеціальним особам. Якраз навпаки. Так було раніше: то була ліберальна демократія. Маса припускала, що, з усіма їх вадами й слабкостями, меншини політиків зналися трохи краще на громадських проблемах, ніж вона. Тепер, натомість, маса гадає, що має право накидати і давати законну силу своїм кав’ярняним мудруванням. Я сумніваюся, чи були інші історичні епохи, де юрба правила б так безпосередньо, як у наш час. Тому я говорю про гіпердемократію. [...]

...Маса розчавлює під собою все, що відмінне, незвичайне, індивідуальне, кваліфіковане й добірне. Хто не схожий на всіх, хто не думає як усі, ризикує, що його усунуть. Та ясно, що ці «всі» насправді не є всі. «Усі» — це була нормально складена єдність мас і розбіжних спеціалізованих меншин. Тепер усі — це тільки маса. [...]

VIII. Чому маси втручаються в усе,
і чому вони втручаються лише насильно

[...] Маса чується досконалою. Щоб добірна людина почувала себе досконалою, вона мусить бути особливо чванькуватою, і віра в свою досконалість їй не є органічно притаманна, не є щира, а походить від її чванства і навіть для неї самої має характер фіктивний, уявний і проблематичний. Тому чванькувата людина потребує інших і шукає в них підтвердження тієї думки, яку хоче мати про себе. Так що навіть у цьому хворобливому випадку, навіть коли вона «осліплена» чванством, шляхетна людина не зуміє чутися справді довершеною. Натомість пересічній людині наших днів, новому Адамові, не спадає на думку сумніватись у своїй довершеності, її самовпевність райська, як в Адама. Природжений герметизм її душі перешкоджає їй порівняти себе з іншими людьми, що було б передумовою для пізнання своєї недостатності. Порівняти себе — означало б вийти на мить із себе й увійти в ближнього. Але пересічна душа неспроможна на переселення — найвищий спорт.
Тут ми маємо діло з тією самою різницею, що відвічно існує між дурним і мудрим. Мудрий завжди ловить себе на останньому кроці перед безглуздістю; отже, він робить зусилля уникнути безглуздості, що на нього чатує, і в цьому зусиллі полягає розум. Дурний, натомість, не підозрює себе самого; він має себе за надзвичайно кмітливу людину, і звідси той завидний спокій, з яким дурень усідається й влаштовується в своїй власній глупоті. Мов тих комах, що їх годі видобути з дупла, де вони живуть, так само нема як зрушити дурного з його дурноти, вивести його дещо поза його сліпоту і примусити його сконтрастувати свій звичайно тупий зір з іншими чіткішими формами бачення. Дурнота довічна й безнадійна. Тому, казав Анатоль Франс, дурень далеко гірший від негідника. Бо негідник іноді відпочиває, а дурень ніколи.
Не йдеться про те, що маса дурна. Навпаки, сьогодні вона ще кмітливіша, має ще більшу здібність мислення, ніж у будь-яку попередню епоху. Але ця здібність їй ні до чого не придається; властиво, туманне почуття, що вона її посідає, доводить тільки до того, що вона ще більше замикається в собі й не вживає її. [...]
XV. Ми доходимо до властивого питання

Питання таке: Європа лишилася без моральних норм. Маса відкидає застарілі норми зовсім не для того, щоб замінити її новими, кращими; ні, в центрі її життєвого плану лежить прагнення жити, не підкоряючись ніяким заповідям моралі. Не вірте молоді, коли вона говорить про «нову мораль». Я абсолютно заперечую, що нині існує в будь-якому закутку Європи якась група, натхненна новим етосом. Коли хто говорить про «нову мораль», то він цим лише вчиняє зайву неморальність, намагаючись перевезти контрабанду.
Тому було б наївно закидати сьогоднішній людині брак моралі. Такий закид був би їй байдужий, або радше полестив би їй. Заперечування моралі ввійшло в моду, і кожний хвалиться цим. [...]

...Серед усіх представників нашої епохи не знайдеться жодної групи, ставлення якої до життя не обмежувалося б переконанням, що вона має всі права і ніяких зобов’язань. [...] Це уникання будь-якого обов’язку частково пояснює те сміховинне і ганебне явище, що наша доба витворила платформу молоді «як такої». Це, либонь, найбільш потворна риса наших днів. Дорослі люди проголошують себе «молодими» тому, що чули, що молодь має більше прав, аніж обов’язків, тому, що вона може відкладати їх виконання аж до... зрілого віку. Молодь, як така, завжди вважалася вільною від обов’язку докопувати великих діл. Вона завжди жила в борг. Це лежить в людській природі. Це було свого роду неписане право, напівіронічне, напівласкаве, яке дорослі надавали юнакам. Але найбільш вражає те, що останні тепер роблять з нього дійсне право, щоб захопити інші права, які належать тільки тим, хто вже щось зробив. [...]

Ортега-і-Гассет. Бунт мас / Вибрані твори. — К.: Основи, 1994. — С. 15–139.
Ханс Георг Гадамер (1900–2002)

Істина і метод. Основи філософської герменевтики

Поняття досвіду і суть герменевтичного досвіду

...Герменевтичний досвід має справу з традицією. Традиція — ось що повинно бути випробувано в цьому досвіді. Проте традиція — не просто здійснення, яке ми вчимося пізнавати шляхом досвіду, над яким ми вчимося панувати, вона є мовою, тобто вона сама розмовляє з нами на зразок якогось «Ти». «Ти» — не предмет, воно само вступає з нами у відносини. Це зовсім не означає, що те, що переживається в традиції, розуміється нами як погляд іншого, погляд якогось «Ти». Ми дотримуємося швидше тієї точки зору, що розуміння традиції означає, що вона розуміє переданий їй текст не як життєве виявлення якогось «Ти», а як зміст, позбавлений будь-якого зв’язку з носіями поглядів, з «Я» або «Ти». Проте їх відносини і зміст того досвіду, який має тут місце, можуть допомогти аналізу герменевтичного досвіду. Адже і традиція також є справжнім партнером по комунікації, партнером, з яким ми об’єднані на зразок того, як «Я» об’єднано з «Ти».
Зрозуміло, що досвід «Ти» повинен носити специфічний характер, оскільки «Ти» не є предметом, а само вступає з нами у відносини. Тому виділені нами структурні моменти досвіду зазнають тут певних змін. Оскільки сам предмет досвіду має тут персональний характер, оскільки подібний досвід суть моральний феномен, так само як і отримуване завдяки цьому досвіду знання, тобто розуміння іншого. Розглянемо, отже, ті зміни, яких зазнає структура досвіду в тому випадку, якщо він є досвідом «Ти» і герменевтичним досвідом.
Існує, проте, такий досвід «Ти», який виділяє в поведінці іншої людини типові моменти і на основі попереднього досвіду набуває здатності передбачати її дії. Ми називаємо це знанням людей. В такому випадку ми розуміємо іншого так само, як ми розуміємо якийсь типовий процес в сфері нашого досвіду, тобто ми беремо його до уваги. Його поведінка слугує для нас засобом для здійснення наших цілей точно так само, як всі інші засоби. З моральної точки зору таке ставлення до «Ти» означає справжній егоїзм і суперечить моральному призначенню людини. Як відомо, Кант тлумачив свій категоричний імператив, між іншим, ще й в тому розумінні, що ми не маємо права використовувати іншу людину як простий засіб, а зобов’язані завжди визнавати в ній мету для себе.
Якщо ми перенесемо на герменевтичну проблему ту форму ставлення до «Ти» і розуміння цього «Ти», якщо є знання людей, то тут цьому буде відповідати наївна віра в метод і досяжну завдяки методу об’єктивність. Той, хто розуміє традицію таким чином, перетворює її в предмет; це означає, що він підходить до традиції, залишаючись вільним від неї, не порушеним нею, і, методично виключаючи з свого зв’язку з традицією всі суб’єктивні моменти, набуває впевненості відносно її змісту…

…Другий тип досвіду «Ти» і розуміння цього «Ти» полягає в тому, що «Ти» визначається як особистість, при цьому, проте, всупереч утягненню особистості в досвід «Ти», розуміння «Ти» залишається певною формою співвідносин з «Я». Подібні співвідносини виникають через діалектичну видимість, яка супроводжує відносини «Я — Ти». Адже відносини «Я — Ти» не є безпосередніми, це — рефлекторні відносини. Будь-якому домаганню відповідає зустрічне домагання. Звідси виникає можливість, що один з партнерів у цих відносинах шляхом рефлексії переграє іншого. Він претендує на те, що уже знає домагання іншого, більше того, що розуміє його краще, ніж той сам себе розуміє. При цьому «Ти» втрачає ту безпосередність, з якою воно звертає до нас своє домагання…

…У сфері герменевтики подібному досвіду «Ти» відповідає те, що називають звичайно історичною свідомістю. Історична свідомість знає про іншість іншого, про минуле в його іншості, так само добре, як розуміння «Ти» знає це «Ти» як особистість…

...Історична свідомість, яка прагне зрозуміти традицію, не повинна покладатися на ті методично-критичні способи, з якими вона підходить до своїх джерел, так нібито ці способи оберігали її від втручання її власних суджень і забобонів. Вона повинна враховувати також і свою власну історичність. Вкоріненість в традиції, як ми писали вище, не обмежує свободу пізнання; навпаки, вона й робить її можливою.
Саме це пізнання, це визнання і утворюй третій, вищий тип герменевтичного досвіду: ту відкритість назустріч традиції, яка властива дійово-історичній свідомості. Вона також має точну відповідність досвіду «Ти». В міжлюдських відносинах мова, як ми бачили, йде про те, щоб дійсно пізнати інше «Ти» саме як «Ти», тобто дозволити йому сказати нам щось і зуміти почути те, що воно говорить. Для цього потрібна відкритість. Проте ця відкритість існує у нас врешті-решт не тільки стосовно того, кому ми дозволяємо сказати нам що-небудь, скоріше той, хто взагалі дозволяє сказати собі що-небудь, принципово відкритий. Без цієї відкритості одне одному не існує ніяких справжніх людських зв’язків. Взаємозв’язок двох людей завжди означає також і здатність чути одне одного якщо дві людини розуміють одна одну, то це зовсім не означає, що одна з них «розуміє» іншу, тобто бачить її наскрізь. Так само «слухатись кого-небудь» зовсім не означає, просто виконувати чиїсь накази. В такому випадку ми говоримо про «сліпу слухняність». Таким чином, відкритість назустріч іншому включає в себе визнання того, що я повинен рахуватися з чимось в мені самому, навіть якщо б не було нікого, хто вимагав би під мене брати це щось до уваги.
У цьому і знаходимо ми відповідність герменевтичному досвіду… Герменевтична свідомість набуває довершеності не в методологічній самовпевненості, а в готовності до досвіду, подібно до тієї, яка відрізняє досвідчену людину від людини догматично упередженої...
Гадамер Х.-Г. Iстина i метод / Читанка з iсторiї фiлософiї. У 6 книгах. Книга 6. Зарубiжна фiлософiя ХХ ст. — К.: Довіра, 1993. — С. 196–201.
Жан-Поль Сарт (1905–1980)

Екзистенціалізм — це гуманізм

...Отже, що таке екзистенціалізм?. .
...це виключно строге вчення, менш за все претендує на скандальну популярність і призначене перш за все для спеціалістів і філософів. Проте можна легко дати йому визначення.
Справа, між іншим, дещо ускладнюється тим, що існують два різновиди екзистенціалістів: по-перше, це християнські екзистенціалісти, до котрих я відношу Ясперса та Габріеля Марселя, який сповідує католицизм, і, по-друге, екзистенціалісти-атеїсти, до яких належать Гайдеґґер і французькі екзистенціалісти, у тому числі я сам. Тих та інших об’єднує лише переконання в тому, що існування передує сутності, або, якщо хочете, що потрібно виходити з суб’єкта. Як це, власне, слід розуміти?

…Атеїстичний екзистенціалізм ... учить, що якщо навіть бога немає, то є в усякому разі одне буття XE "буття" , у котрого існування передує сутності, буття, яке існує перш, ніж його можна визначити якимсь поняттям, і цим буттям є людина, або, за Гайдеґґером, людська реальність. Що це означає: «існування передує сутності?» Це означає, що людина спочатку існує, зустрічається у світі, і лише потім вона визначається.
Для екзистенціаліста людина тому не піддається визначенню, що з самого початку нічого собою не являє. Людиною вона стає лише згодом, причому такою людиною, якою вона зробить себе сама. Таким чином, немає ніякої природи людини, як немає і бога, котрий би її задумав. Людина просто існує, і вона не тільки така, якою себе являє, а така, якою вона прагне стати. І оскільки вона являє себе вже після того, як починає існувати, і проявляє волю вже після того, як починає існувати і після цього пориву для існування, то вона є лише те, що сама із себе робить. Такий перший принцип екзистенціалізму. Це і називається суб’єктивністю, за яку нам дорікають. Але що ми хочемо цим сказати, крім того, що у людини достоїнства більше, ніж у каменя чи стола? Бо ми хочемо сказати, що людина перш за все існує, що людина — істота, котра звернена до майбутнього і усвідомлює, що вона проектує себе у майбутнє. Людина — це перш за все проект, який переживається суб’єктивно, а не мох, пліснява і не цвітна капуста. Ніщо не існує до цього проекту, немає нічого на осягнутому небі, і людина стане такою, який її проект буття XE "буття" . Не такою, якою вона забажає. Під бажанням ми звично розуміємо свідоме рішення, що у більшості людей з’являється вже після того, як вони з себе щось зробили. Я можу мати бажання вступити до партії, написати книгу, одружитися, однак все це лише прояв більш, первісного, більш спонтанного вибору, аніж той, що звично називають волею. Але якщо існування дійсно передує сутності, то людина відповідальна за те, що вона є. Отже, насамперед екзистенціалізм віддає кожній людині у володіння її буття і покладає на неї повну відповідальність за існування.
Але коли ми кажемо, що людина відповідальна, то це не означає, що вона відповідальна тільки за свою індивідуальність. Вона відповідає за всіх людей. Слово «суб’єктивізм» має два значення, і наші опоненти користуються цією двозначністю. Суб’єктивізм означає, з одного боку, що індивідуальний суб’єкт сам себе вибирає, а з іншого, що людина не може вийти за межі людської суб’єктивності. Саме друге значення і є глибоким сенсом екзистенціалізму. Коли ми кажемо, що людина сама себе вибирає, ми маємо на увазі, що кожен з нас вибирає себе, але тим самим ми також хочемо сказати, що, вибираючи себе, ми вибираємо всіх людей. Дійсно, немає жодної нашої дії, котра, творячи з нас людину, якою ми воліли б бути, не створювала б в той же час образ людини, якою вона, за нашими уявленнями, повинна бути. Вибрати себе так чи інакше означає одночасно стверджувати цінність того, що ми вибираємо, оскільки ми ні в якому разі не можемо вибирати зло. Те, що ми вибираємо, — завжди благо. Але ніщо не може бути благом для нас, не будучи благом для всіх. Якщо, з одного боку, існування передує сутності і якщо ми прагнемо існувати, творячи одночасно наш образ, то цей образ значимий для всієї нашої епохи в цілому. Таким чином, наша відповідальність набагато більша, ніж ми могли б припустити, оскільки поширюється на все людство…

...Я відповідальний, таким чином, за себе самого і за всіх і створюю певний образ людини, котрий вибираю; вибираючи себе, я вибираю людину взагалі.
...Екзистенціалісти ... занепокоєні відсутністю бога, бо разом з богом зникає усяка можливість знайти будь-які цінності в осягнутому світі. [...]

Достоєвський якось писав, що «якщо бога немає, то все дозволено». Це — відправний пункт екзистенціалізму. Справді, все дозволено, якщо бога не існує, а тому людина покинута, їй ні на що обпертися ні у собі, ні зовні. Перш за все у неї немає виправдань. Дійсно, якщо існування передує сутності, то посиланням на раз і назавжди дану людську природу нічого не можна пояснити. Інакше кажучи, немає детермінізму, людина вільна, людина — це свобода.
З іншого боку, якщо бога нема, то ми не маємо перед собою ніяких моральних цінностей чи приписів, котрі виправдовували б наші вчинки. Таким чином, ні за собою, ні перед собою — у світлому царстві цінностей — у нас немає ні виправдань, ні пробачень. Ми самітні, і нам нема пробачень. Це і є те, що я висловлюю словами: людина приречена бути вільною. Приречена, тому що не сама себе створила; і все-таки вільна, бо, якось закинута у світ, відповідає за все, що робить. [...]

…Немає ніякого іншого світу, крім людського світу, світу людської суб’єктивності. Цей зв’язок конституючої людину трансцендентності (не в тому смислі, в якому трансцендентний бог, а в смислі виходу за свої межі) і суб’єктивності — в тому смислі, що людина не замкнута в собі, а завжди присутня в людському світі, — і є те, що ми називаємо екзистенціалістським гуманізмом. Це — гуманізм, оскільки ми нагадуємо людині, що немає іншого законодавця, крім неї самої, в закинутості вона вирішуватиме свою долю; оскільки ми показуємо, що реалізувати себе по-людськи людина може не шляхом заглиблення в саму себе, а в пошуку цілі зовні, котрою може бути звільнення або ще яке-небудь конкретне самоздійснення. [...]

...Людина повинна знайти себе і переконатися, що ніщо не може її врятувати від самої себе, навіть достовірний доказ існування бога. В цьому смислі екзистенціалізм — це оптимізм, учення про діяння. [...]

Сартр Ж. П. Екзистенціалізм — це гуманізм / Читанка з історії філософії. У 6 книгах. Книга 6. Зарубіжна філософія XX ст. — К.: Довіра, 1993. — С. 132–139

Олвін Тоффлер (1928)
Третя хвиля

26. Особистість майбутнього

Як тільки нова цивілізація вторгається в наше повсякденне життя, ми перебуваємо в стані зацікавленості, чи не є ми також застарілими з усіма нашими численними звичками, цінностями, розпорядком. І відповідь веде до сумніву, бо навряд чи є дивним, коли іноді ми відчуваємо себе подібними до людей минулого, реліктами цивілізації Другої хвилі. Але якщо деякі з нас справді є анахронізмами, то чи є також серед нас люди майбутнього — так би мовити, випереджаючі громадяни Третьої хвилі, що наближається? Коли одного разу ми помітимо ознаки розпаду й дезінтеграції навколо нас, то чи зможемо побачити виникаючі обриси особистості майбутнього — прихід, якщо можна так сказати, «нової людини»?. .
…Образ нової людини (деякі навіть говорять про «нову жінку», якщо не вважати її за вторинну ідею) також постійно присутній у комуністичній ідеології. Радянські вчені ще продовжують говорити про прихід «соціалістичної людини». Але якраз саме Троцький є тим, хто найбільш пишномовно і яскраво писав про майбутню людину. «Людина стане незрівнянно сильнішою, мудрішою і чутливішою. Її тіло стане гармонійнішим, її рухи — ритмічнішими, її голос — мелодійнішим, її спосіб життя набуде якості драматичної повноцінності. Пересічна людина досягне рівня Арістотеля, Гете, Маркса».
Відносно недавно, десять чи двадцять років тому, Франц Фанон сповістив про прихід ще одного різновиду нової людини, яка матиме «нову свідомість». Че Гевара говорив про свій ідеал людини майбутнього, що вона матиме багатий внутрішній світ. Кожен образ є чимось іншим.
Ще Решле переконливо довів, що по той бік більшості цих образів «нової людини» приховується цей вельми старий знайомий, Благородна Первісна людина, міфічне створіння, наділене всіма видами прекрасних якостей, які цивілізація начебто зіпсувала або витравила. Решле правильно ставить під сумнів цю романтизацію первісного стану, нагадуючи нам, що режими, які свідомо проголошують і виношують ідею «нової людини», як звичайно, вже призвели до тотальної руйнації на шляху свого прямування.
Тому було б нерозумно проголошувати додатково, ще один раз про народження «нової людини» (якщо не розуміти під цим те, що тепер, під час розквіту генетичної інженерії, має страхітливий, суто біологічний смисл). Ця ідея натякає на прототип, єдину ідеальну модель, яку вся цивілізація прагне здійснити. А втім в суспільстві, що швидко рухається до демасифікації, більше немає нічого однакового.
Проте було б так само нерозумно вважати, що фундаментальна зміна матеріальних умов життя залишить недоторканою особистість, або точніше, соціальний характер. Як тільки ми модифікуємо глибинну структуру суспільства, то ми також змінюємо людей. Навіть, якщо хтось вірить в якусь незмінну людську природу (загальноприйнята точка зору, яку я не поділяю), то все ж суспільство заохочує й примушує з’явитися певній характерній рисі й накладає покарання за інші, що веде до поступових змін у розподілі рис характеру в населення.
Психоаналітик Еріх Фромм, котрий, мабуть, найкраще написав про соціальний характер, визначив його як «ту частину структури характеру, яка є спільною для більшості членів даної групи». В будь-якій культурі, говорить він нам, існують широко розповсюджені риси, котрі утворюють соціальний характер. У свою чергу, соціальний характер формує людей так, що «їхня поведінка є не предметом свідомого прийняття рішення стосовно того, якому соціальному прикладові наслідувати, а є бажанням діяти так, як вони мусять діяти, і водночас знаходження задоволення в діяльності, яка узгоджується з вимогами культури».
Тому те, що робить Третя хвиля, це не створення якогось ідеального супермена, якогось героїчного різновиду, що гордо проступає серед нас, а є продуктом драматичних змін рис, нав’язаних суспільством, — не нова людина, а новий соціальний характер. Отже, наше завдання полягає не в тому, аби ганятися за міфічною «людиною», а в тому, щоб знайти риси, які напевно будуть оцінені майбутньою цивілізацією…

Тоффлер О. Третя хвиля / Сучасна зарубіжна соціальна філософія. Хрестоматія. — К.: Либідь, 1996. — С. 293–295.
Петер Козловський (1952)
Постмодерна культура: соціально-культурні наслідки
технічного розвитку

II. Поняття культури

…Культура є те, що людина робить з собою та зі своїм світом, а також те, що вона при цьому думає та говорить. Техніка також віддзеркалює нас та наш світ, а також те, що ми про себе думаємо і говоримо. Вона належить до людської культури у широкому її розумінні. Науково-технічний розвиток — це одночасно і культурний розвиток, оскільки він є результатом репрезентації, мови і соціальної дії. Розвиток науки і техніки мусить мати своєю передумовою і наслідком відповідний рівень культурного розвитку суспільства.
Культура — це те, що стосується дій людини, її взаємовідносин з іншими людьми та з природою. Весь навколишній світ зумовлений культурою. Таким чином, широко поняття культури охоплює увесь, за винятком природи, мовно та символічно відтворений і «репрезентований» світ. Культура — це спосіб життя народу, включаючи його історію та життєвий простір. Культура в її широкому розумінні — це організація порядку життя суспільства та його самотлумачення щодо інших суспільств та культур. Культура суспільства охоплює такі форми його організації, як лад, інституції, звичаї та звички, а також мовні та символічні форми пояснення світу людиною — від усних переказів до письмових правових статутів та вільного мистецтва…

…Тобто широке поняття «культура» охоплює все те, що виникає, зберігається та передається як культурний феномен шляхом організації та тлумачення життєвого світу людей. Але повсякденна свідомість схиляється до того, щоб відносити до царини культури лише ті речі, у яких культурна цінність, символічний сенс виступають поза предметним, безпосереднім сенсом предметів культури. У праві є значно більше сенсу, ніж у барвистій хустині, а література є набагато змістовнішою за звичайне повідомлення щодо сенсу речей. Тому доцільно розширити чітке поняття культури, адже тільки завдяки йому можна осягнути культурні передумови думки, мови і розуміння, а також техніки.
Чужим для повсякденної свідомості є і застосування цільного від цінностей поняття культури. Адже широке поняття культури розрізняє насамперед не високий чи низький, добрий чи поганий життєвий порядок, а його тлумачення у суспільстві. А функціонально орієнтований варіант поняття культури, соціологія культури створюють символи і зразки поведінки, функціонально адекватні завданню, значенню і порядку культури. Тому повсякденна мова наділяє властивістю «культурного» все те, що належить до багатого на символи і значення світу мистецтва. Та саме внаслідок цього повсякденна свідомість наражається на небезпеку прогледіти як культурну зумовленість кожного сприймання і тлумачення зовнішнього світу, так і культурну визначеність людської діяльності. Таке тлумачення нагадує людину, що не помічає окулярів, які постійно носить. Таким чином, повсякденна життєдіяльність вважається природною і докультурною, техніка також здається повсякденній свідомості докультурним предметним феноменом…

…Широке розуміння культури, відповідно до якого культура є всім тим, що людина робить з собою та зі своїм світом, не розрізняє «плинну», мінливу частину культури, що вільно рухається, виникає спонтанно і обмежується лише специфікою суспільства, та ту частку культури, котра намагається (як і релігія XE "релігія") взяти на себе роль універсальних або, як держава, репресивних цінностей. Значення релігії для культури важко переоцінити. Етос, форма життя та його тлумачення визначаються для віруючих за допомогою релігії, що вносить свої нюанси у повсякденний навколишній світ та матеріальне мистецтво. З другого боку, релігія XE "релігія" демонструє стабільність і універсальність, які відрізняють її від мінливої спонтанності культури.
Хоч широке поняття культури охоплює всі форми розвитку духу, проте необхідно розрізняти такі його форми, як суб’єктивний, об’єктивний і абсолютний дух. Культура належить в її особистому засвоєнні культурної спадщини і культурної субстанції та її сучасному збереженні в індивідуумі до суб’єктивного духу. Її об’єктивним втіленням в інституціях і механізмах є об’єктивний дух, до якого можна віднести і державу, хоча насправді вона через монополію легітимуючої примусової влади все-таки відрізняється від усіх інших форм об’єктивного духу. Абсолютний дух підпорядковує собі релігію і релігійну філософію, чия праця з впорядкування і тлумачення світу виходить із спонтанних і об’єктивних проявів суб’єктивного духу. Абсолютний дух релігії претендує на надійність і тотальність тлумачення світу і життя.
...У сучасній культурній самосвідомості можна вирізнити модерні та постмодерні зразки. …Модерна культура є в її головних принципах техноморфною. Вона переносить технічні та неорганічні моделі у царину саморозуміння, самосвідомості людини, її ставлення до світу та до інших людей. Постмодерна культура антропоморфна. Характерні ознаки людського досвіду та пізнання органічного (взагалі живого) світу переносяться на такі форми культури як наука, мистецтво та господарство. Антропоморфізм XE "Антропоморфізм" , самопізнання людини, досвід духовного світу переважають над принципами та моделями технічного та неорганічного світів.
Модерн — це віра у всепоглинаючі можливості пояснення світу за допомогою природничих наук, редукція теорій та суспільних проектів до їх функціонування та засобів масових комунікацій, а також надія на утопію. А постмодерн — критика сцієнтизму, функціоналізму та утопізму. На противагу спробам знищення існуючого (чи йдеться про особистість (Person) чи про річ) у численних взаємозв’язках та функціональних відносинах, постмодерне мислення ґрунтується на есенціальному та ентелехіальному образах існуючої у просторі і часі неповторності. Аксіомі модерну «функція визначає форму» протистоїть аксіома постмодерну щодо такої ж ролі ідеї. Людина чи річ, які відповідають своїй ідеї — це завжди набагато більше, ніж функція, бо вони не розчиняються у своїх відносних визначеннях. Вони радше репрезентують самі себе та свою загальну ідею і таким чином утримують у своєму образі цілий космос.
Особливі ознаки постмодерну можна виявити передусім у культурі науки та пізнанні, у царині когнітивної репрезентації, тобто у тій царині, де культура стає предметом мислення та пізнає саму себе...
Козловський П. Постмодерна культура: суспільно-культурні наслідки технічного розвитку / Сучасна зарубіжна філософія. Течії і напрями. Хрестоматія. — К.: Ваклер, 1996. — С. 222–225. 246–247.
Українська філософська думка (IX–XX ст.)
Іларіон Київський (ХІ ст.)
Слово про Закон і Благодать

Про закон, що Мойсей дав, та про благодать і істину, що Ісусом Христом були; і про те, як закон відійшов, благодать же й істина землю усю заповнили і віра на всі народи поширилась і до нашого народу руського дійшла; і похвала кагану нашому Володимиру, від нього хрещені були; і молитва до Бога від усієї землі нашої. Господи, благослови, Отче!

Благословен Господь Бог Ізраїлев, Бог християнський, що відвідав і порятував людей своїх [Лк. 1, 68], що не відмовився від створінь своїх остаточно під владою ідольського мороку бути і в служінні бісам загинути, але спершу показав племені Авраама шлях скрижалями і законом, потім Сином своїм народи всі порятував, євангелієм і хрещенням, навертаючи їх в оновлення відродження, в життя вічне…

Хто ще великий такий, як Бог наш? [Пс. 76, 14]. Він один, що творить чудеса. Установив закон на уготування істини й благодаті, бодай навикло у ньому людське єство від багатобожжя ідольського відходити, в єдиного Бога вірувати, щоб посудина скверная — людство, омите водою, законом і обрізанням, — прийняло молоко благодаті й хрещення. Бо закон предтечею був і слугою благодаті й істини, істина ж і благодать — слуги прийдешньому віку, життю нетлінному. Як закон припроваджував законові підлеглих до благодатного хрещення, так і хрещення синів своїх допускає до життя вічного. Мойсей бо і пророки Христа пришестя оповіли, Христос же і апостоли Його — про воскресіння і про прийдешній вік.
Згадувати в писанії цім пророчеські проповіді про Христа і апостольські вчення про вік прийдешній — то надмірність і марнославство. Якщо те, що в інших книгах написано і вам відомо, тут викласти, то зневажливості образ був би і честолюбства. Не до необізнаних бо пишемо, а надзвичайно сповнених насолоди книжної, не до ворогів Божих, іновірців, а до синів Його, не до чужих, а до спадкоємців небесного царства.
Одначе про закон, Мойсеєм даний, і про благодать та істину, що Христом були, повість ця є.
І чого домігся закон і чого благодать? Спершу закон, потім благодать, спершу тінь, потім істина.
...Віра благодатна по всій землі розповсюдилася і до нашого народу руського дійшла. І озеро закону висохло, Євангельське ж джерело наводнилося і всю землю покрило і до нас розлилось. Ось бо вже і ми з усіма християнами славим Святу Трійцю, а Іудея мовчить. Христа славлять, а іудеїв проклинають. Народи приведені, а іудеї відкинуті. Як пророк Малахія провіщав: «Немає у мене благовоління до синів Ізраїльських і жертви з рук їх не прийму. Адже від сходу до заходу Ім’я Моє славлять в усіх странах, на всякому місці фіміам Імені Моєму приноситься. Ім’я Моє величне в странах» [Мал. 1, 10, 11]. І Давид: «Уся земля хай поклониться Тобі і співає Тобі» [Пс. 65, 4]. «Господи, Господь наш! Яке дивне Ім’я Твоє по всій землі!» [Пс. 8, 2; 8, 10].
І вже не ідолослужителями називаємося, а християнами, вже не позбавленими надії [Єф. 2, 12], а покладаючими надії на життя вічне. І вже не капища бісам створюємо, а Христові церкви зводимо. Уже не приносим одне одного у жертву бісам, а Христос за нас в жертву приноситься і дробимий буває в жертву Богу і Отцю. І вже не жертовну кров скуштовуючи гинемо, а Христової пречистої крові скуштовуючи спасаємось.
Усі країни благий Бог наш помилував і нас не зрікся. Зажадав і порятував нас і у розуміння істини привів.
...Похвалимо ж і ми по силі нашій малими похвалами велике і дивне створившого — нашого учителя і наставника, великого кагана нашої землі Володимира, онука старого Ігоря, сина славного Святослава, які в роки володарювання свого мужністю і хоробрістю уславилися в країнах багатьох. І понині перемоги і могутність їх споминаються і прославляються. Адже не в слабкій і безвісній землі володарювали, а в Руській, що знана й чувана є в усіх чотирьох кінцях землі!

Сей славний від славних народився, благородний від благородних каган наш Володимир. І виріс і зміцнів, від дитячих літ змужнів, міццю і силою вдосконалюючись, мужністю і розумом досягнув успіху. І будучи самодержцем землі своєї, підкорив собі навколишні країни: одних миром, а непокірливих мечем. Отож, коли жив він і землю свою пас правдою, мужністю ж і розумом, зійшла на нього милість Вишнього — поглянуло на нього всемилостиве око благого Бога, і засяяв розум у серці його, щоби розуміти суєту ідольської омани, сягнути єдиного Бога, що створив усю твар видиму і невидиму. Опріч того, чув він постійно про благовірну землю Грецьку, христолюбиву і сильну вірою, де єдиного Бога у Трійці шанують і поклоняються, як діють у них сили і чудеса, і знамення, як церкви людьми наповнені, як усі гради благовірні в молитвах стоять, усі перед Богом стоять. І се слухаючи, зажадав серцем, запалився духом, щоби бути йому християнином і землі його. Так і сталось. Коли Бог побажав, людське єство скинув із себе каган наш і з ризами ветхої людини зняв тлінне, струснув прах невір’я, увійшов у святу купіль і відродився від Духа і води, у Христа хрестився, у Христа зодягнувся і вийшов з купелі очищеним, сином став нетління, сином воскресіння, ім’я прийняв славнозвісне із покоління у покоління Василій, з яким записаний у книги животи у вишньому граді і нетліннім Єрусалимі.
Від того часу і до цього часу не припиняється подвиг благовір’я. І не тим тільки явив сущу в нім до Бога любов, а ще потрудився, заповідав по всій землі хреститися в ім’я Отця і Сина і Святого Духа, ясно і громогласно по всіх містах прославляти Святу Трійцю і всім християнам бути — незнатним і знатним, рабам і вільним, юним і старим, боярам і простолюдцям, багатим і вбогим.
Іларіон Київський. Слово про закон і благодать. Історія філософії України: Хрестоматія / Переклад з давньоруської мови С. В. Бондаря. — К., 1994. — С. 8–22.
Касіян Сакович (1578–1647)

Трактат про душу
Опис душі взагалі. Що таке душа взагалі?

...Душа дійсно є форма, яка дає буття XE "буття" природному тілу, що має різні частини і здатності до життя. Аби краще зрозуміти сенс цієї дефініції в кількох коротких словах, передамо її більш розгорнуто. Передусім душа називається формою тому, що буття і назва кожної речі даються формою, і ця форма повинна бути формою природного тіла. ., що підлягає змінам і може мати різні якості: як кажуть філософи, воно є ... суб’єкт змін і якісних перетворень. До того ж ця форма є формою ... природного, органічного тіла. Тобто тіло, якому душа повинна надавати існування чи буття, повинно мати частини і різні члени. Подібно до того, як органи, що складаються, знаємо, із різних труб і пищалів, видають різноманітні звуки, так і тіло людини складається із різних частин і членів, призначених для виконання різних дій і трудових операцій. Іншою бо є діяльність голови, іншою — руки, іншою — ноги, іншою — ока і т. д. Так само і дерево, котре, як побачимо далі, оживляється душею, що його рухає і вирощує, має різні частини і властивості, бо різними є діяльність кореня, гілок, стовбура. Те ж саме треба сказати й про тіло тварин.
Врешті, ця форма притаманна будь-якому тілу, здатному до життя...
Поділ душі

На думку не лише філософів, а й теологів, душа є троякою: рушійною, чуттєвою і розумною.
Опис душі, що рухає

Душа, яка рухає або живить і зрошує, латиною — vegetativa (рослинна), є не що інше, як форма природного тіла, складеного із різних частин і членів, що має здатність жити рослинним життям. Завдяки цій душі живляться і ростуть дерева, трави, насіння тощо; її не мають камені … золото, срібло, зрубані дерева, всі елементи та небо із своїми планетами.
Про сили цієї душі

Сили або здатності рушійної душі троякі: nutritiva (живильна), augmentativa (зрошуюча), generativa (породжуюча)...
Про здатності розумної душі
Про розум і свободу волі
Що є розум?

Розум є здатність розумної душі, що пізнає речі, які підлягають розумінню. Його ... об’єктом або матерією є речі загальні, тому що він осягає речі в їх загальності. Бо, як говорить Арістотель ... відчуття стосується одиничних, інтелект — універсальних. Чуття пізнають через особливе, а розум — через загальне. Поділяється розум на ... інтелект активний, пасивний, спекулятивний, практичний, терплячий. Діючий розум називається активним тому, що він витворює і чинить розумні подібності. Він же називається пасивним тому, що сприймає ці зображені подібності і ні в чому іншому, а в собі. Звідси не можна відокремити ... активний інтелект від інтелекту пасивного реально й по сутності, а лиш у мисленні. Іноді ця душевна здатність приймається за саму душу. Уважний дослідник знайде безліч подібних прикладів у творах філософів і святих, однак у власному значенні розум не може бути душею: розуміти і бути є одне і те саме лише в самому господі бозі.
Я б міг поставити тут запитання: чи можуть люди все пізнати і розуміти, оскільки ми говоримо звичайно, що одна людина не може всього знати, тільки всі можуть знати все.
Відповідаючи коротко, скажу, що не лише всі люди — всього, але іноді й одного не можуть знати...
...Разом з тим, що є найвідомішим за те, що не тільки всі, а й кожний може пізнати, тобто за те, що стосується його спасіння, а не ... до курйозу, не до цікавості, про які потрібно менше турбуватися.
Що є воля і самовладдя?

Воля є сила душі, яка приймає або не приймає речі, пізнані розумом. Об’єктом або матерією волі є ... добро взагалі. Добро взагалі буває ... добром істинним або добром позірним…

Тут можна було б запитати: чи має людина свободу волі щодо вибору творити добро або зло? Ця свободна воля називається по-латині liberum arbitrium (вільним волевиявленням), а по-слов’янськи — самовладдям. Про цю матерію й досі йде суперечка між істинними християнами і зловредними єретиками. Не визнаючи вільної волі людини, єретики виходять із таких доведень:

1. Якщо хтось має вільну волю, він чинить як хоче. Але людина не може чинити як хоче. Св. Павло, Rom., 7 (До римлян, 7), говорить, що не той творить добре, хто його хоче, але той, хто ненавидить зле. Тому людина не має вільної волі і т. д.
2. Не може бути вільним той, хто не володіє сам собою і не керує, але скеровується кимось іншим. Але бог керує людиною і володіє його волею. Серце царя, — говорить св. письмо Prover. 21 (Книга приказок Соломонових, 21), — в руці божій, куди захоче, поверне його». Також і Св. Павло, Phil., 2 (До филип’ян, 2): «Бог чинить у вас і хотіння і дію за своїм благоволінням». Тому немає в людини свободи волі.
3. Хто має вільну волю, у волі того є щось хотіти, чинити або не чинити. Але людина цього не має, бо, як говорить Св. Павло, Rom., 9 (До римлян, 9), помилування не залежить «ні від того, хто хоче, ні від того, хто біжить, але від бога, що милує».
Сакович К. Трактат про душу / Федів Ю., Мозгова Н. Історія філософії України: Навчальний посібник. Хрестоматія. — К.: Україна, 2000. — С. 99–102.
Кирило Транквіліон-Ставровецький (р. н. невідомий – 1646)

Зерцало богословії

Бесіда друга
Про створення неба і землі, видимого цього світу й того, що в ньому
Глава 5. Про другий видимий світ

…Після падіння сатани надумав благодушний Господь створити інше розумне створіння, істоту безсмертну, подібну до янгола, — людину, другого поклонника та янгола в тілі, щоб заселила те місце, з якого впали злі янголи, і щоб була учасником вічної хвали його.
І спершу приводить Бог з небуття в буття XE "буття" всіх живих істот, небо і землю. Так були підготовлені їй [людині] перші дім і помешкання, таким чином царя виводить [Бог] у готове помешкання.
І при створенні цього видимого світу спершу заклав [Бог] фундамент з чотирьох елементів, чи стихій, тобто створив спочатку світло вогняне, повітря, воду та землю. І з того часу з тих же чотирьох стихій усі речі створив [Бог] видимого цього світу, з навколишньої та готової матерії: із світла вогняного — сонце, місяць, зірки, все світло видимого світу; з повітря — дихання всім живим та істотам: звірям і птахам, і людині; з води — два роди істот: риб і птахів; із землі — звірів чотириногих і дерева плодові, й різноманітне насіння.
Потрібно також сказати про елементи як про нерівні: тому що одні витонченого єства, як вогонь і повітря; інші ж — тяжчі й грубіші, як вода й земля. Легкі й витончені елементи премудрий будівник розташував на вищому місці; грубші й тяжчі — на нижчому: землю і воду; землі останнє місце відвів; воді легшій — над землею; повітрю як найтоншій стихії — над землею та водою; вогню ж як найлегшій стихії — над повітрям, найвище приготував місце.
Дві ж стихії між собою ворогують і битву ведуть — вода й вогонь. І через те їх премудрий Творець розсадив по різних місцях, далеко від себе: воду — низько, вогонь — високо; повітря ж — поміж них, як перегородку й миротворця.
А якщо хто каже, що бореться вода з вогнем, то вогонь воду висушує, і знову вода вогню силу гасить. Друга ворожнеча буває, коли ці протилежні стихії зійдуться воєдино, вогонь ефірний з водою морською.
Через це вода морська піднімається у височінь легкими випарами, курявою, або імлами, й переходить у повітря. І дійшовши до меж гарячого місця ефірського, водянистими хмарами чинить опір і шум страшний. Це схоже на те, коли залізо, розпечене у вогні, покладеш у воду, і воно чинить шум і шкварчить. Також і в повітрі буває, такий опір і гуркотіння, голос грому та блискавки, бо ефірський вогонь від випарів земного й водяного запалюється і породжує блискавку…

І ті чотири елементи одне з одним співіснують, і одна стихія іншій передає свій квалітатес, тобто якість. Передає земля воді студеній, а вода в свою чергу повітрю — мокроту, повітря ж вогню — порух, вогонь землі й повітрю — теплоту...
Бесіда третя
Про створення людини, яка малим світом зветься
Про склад людини, яка з двох сутностей створена,
і про неоднакові відчуття її

Третій світ — це людина, названий так філософами й богословцями. Однак і в тому побачиш, о людино, премудрість Божу, тільки пізнай саму себе, що ти є дивним створінням Божим і скарбницею премудрості його неосяжної, яка в тобі захована й закладена.
Бо людина створена з двох сутностей протилежних. Тіло видиме з чотирьох елементів утворене: плоть від землі, кров з води, дихання з повітря, теплота з вогню. Душа ж, невидима, розумна й безсмертна, подихом Божим у тіло покладена, як написано: «І вдихнув Бог в ніздрі Адама віддих життя, й Адам став живою істотою» (І Мойсея, 2). Сила ж тієї душі живої розлита по всьому тілу. Душа оживляє і рухає все тіло почуттями п’ятьма, припускає все видиме й невидиме, насолоду й красоти видимого світу цього.
[Людина] ж має в тілі своєму відчуття протилежні й нерівні, як і стихії у світі, — одні тонкі, а інші грубі.
Смак, як земля, — грубіший: не відчує, чи це солодке, чи гірке.
Нюх, як вода,— трохи тонший, оскільки далі сягає і відчуває пахощі або сморід.
Слух же — ще тонший і легший, як повітря, бо далі поширює свою силу й приймає голоси здалека та розрізнює їх.
Зір же, як вогонь, — найтонший від усіх, бо око здалека бачить всяке тіло й помічає його. Якщо піднімешся на гору високу, то відтіля широту земну й висоту небесну побачиш.
Дотик же всього тіла має чуттєву свою, особливу якусь силу від живої душі, оскільки відчуває всякий біль і тягар важкого й легкого, студеного й гарячого,

І тими п’ятьма відчуттями людина сприймає видимі й невидимі речі: двома відчуттями — видиме: зором ока і дотиком; трьома ж — невидиме: смаком — невидиму солодкість і гіркоту, ніздрями — відчуває невидимі пахощі, слухом сприймає невидимі голоси.
Але є і невидимі сутності, однак тілом філософами та богословами названі, з тілом збігаються; а якщо з тілом не збігаються невидимі сутності, як душа, янгол, премудрість та інші, то це розумні речі, котрих лише сам розум розуміє і наділяє розумною й видимою своєю силою. І те називає філософія і богослів’я метафізеон.
Має людина насолоду двояку.
Один смак душевний невидимий, тільки самій душі дозволений. Той [смак] буває або з науки, яка полюбляє премудрість; або з видіння розумного, [яке] полюбляє красу небесну й видіння багатьох таємниць Божих. І то є справжній смак, душі щоденна їжа.
Другий смак — тілесний. Той з відомих речей того світу відчуттями сприймається: насолода смаком щоденної їжі, страв солодких і гірких, також і напоїв; насолоджується спогляданням краси жіночої та оздоби одягу світлого; і від каміння коштовного, діамантів і начиння золотого й срібного образ наситить і відчує смак їхньої краси; і слухом сприймає смак з голосів радіснотворних, від пісень і музики; і ніздрями відчує пахощі солодкі різноманітного зілля. І сміху насолода буває.
Але ті насолоди перш є справжніми, а другі — хибними. Та [насолода], яка лише однією думкою у мріях відчуває якусь річ і лише цим мислить, хоча того згодом не доведе, то — хибний смак, а якщо почуттями, то — справжній смак.
Глава 12
Про поділ тіла людського, де верхня частина є небом, а нижня — землею

Але і те потрібно знати, що людина складом своїм причетна до всякого створення: землі — плоттю, води — кров’ю, диханням — повітря, теплотою — вогню, дерева — рослинною силою, безсловесних — лютістю і похіттю, бездушних— нігтями, волоссям (ці, хоча їх і ріжуть, не відчувають болю); причетна і до словесних, тобто янголом — розумом, і самовладдям, і міркуванням чинити зло або не чинити.
Є також інші сили в душі, які розумне діяння творять, яке підпорядковане розумному бажанню.
І ці діяння людина назвала малим світом.
Бо, як у небі, у світі недоступному, живе Бог невидимий, самовладний, безсмертний, всевідающий і поруч з ним сили розумні, янголи, розташовані й у верхній частині людини, у голові, у білому й безкровному мозку, ум невидимий, самовладний, безсмертний, вічний, найперша сила душі, яка є кшталтом і образом невідомого Бога, і при ньому інші сили розумної душі; воля, пам’ять, доброта, думка, розум, хитрість, мрія, роздум, радість, любов. Це найшляхетніші сили розумної душі. Вони при умі стоять, як слуги при цареві. А до того ж слух, зір, нюх, смак. І як у тілі очі всю красу світу цього зрять, так і в душі ум — багато зоре око. Той [ум] бачить видиме і невидиме, небесну і земну красу, і тими чеснотами насолоджується і в світі небесному пасе свій зір за бажанням своїм і благодаттю Творця свого.
А якщо запитаєш, чи єдині ум і розум? Потрібно знати, що не єдині. Іншою силою є ум, саморозвиток душі, тобто джерело будь-якого розуму людського. Розум же ззовні в душу приходить. Якщо чогось від когось іншого навчишся і зрозумієш, то є розум. А ум в душі сам собою зрозумілий. Він всілякі розуми в світі породжує і прикрашає. У тому умі образ Божий та подобіє слави Його і безсмертя знаходяться. А якщо ум той, живучи в тілі смертному, поєднати бажанням своїм з Богом і янголами його, тоді вічно з Богом залишиться і після розлучення з тілом. Також якщо себе відлучити від Бога й від доброти Його та схилитися своєю схильністю до злого, як янгол грішний, тоді з демонами у вічній темряві залишиться і після смерті, розлучившись з тілом, як сліпий, у неволі сил бісівських. І вже ніколи жодної участі з Богом не буде мати. Не бувати ж бо темній частині зі світлом і злому з добрим...
Таким чином, створив Бог людину з двоякої сутності — небесної та земної. Тіло видиме — з землі, душа ж невидима — з неба. І тому людина — це світ і темрява, небо і земля, янгол і звір. І розмістив її [Бог] у межах смерті й життя, посеред величності й смиренності. Дивне поєднання — дух і плоть, смерть і життя.
З погляду єства розумної душі світ — і янгол, і життя, і небо, образ Божий і подібність слави його. А біля тіла — темрява, смерть, земля, звір. І так безсмертя і тлінність у єдиному складі мандрують через буття XE "буття" видимого світу.
Дух — для хвали вічної Бога, тіло ж — смирення справа, щоб ця душа до того в пиху не підносила і з навколишньої сутності своєї та високого походження. Бо, коли душею хвалимося і звеличуємося як частиною Божою, тоді, подивившись на тіло, розуміємо своє походження з калу і праху. І тоді душа своє високе судження смиряє і покоряється перед Богом.
Тіло ж нехай перебуває під владою душі розумної та навчається і пізнає, якими є прах та спотворене начиння. А тому хай себе не підносить з пихою, як янгол грішний, що залишився чужим для ласки Божої, світла й життя і навіки згубив ці дари...
А якщо ж душа пасеться в межах смертельних, тобто, коли тіло діє задля похоті своєї, тоді відлучення буває від неба й світла Божого позбавлення. Сама ж душа в темному й злословному світі блукає, як сліпий, і тулиться до ніг сил супротивних і влад темних.
Транквіліон Ставровецький К. Зерцало богословії / Федів Ю., Мозгова Н. Історія філософії України: Навчальний посібник. Хрестоматія. — К.: Україна, 2000. — С. 105–110.

Інокентій Гізель (1600–1683)

Твір про всю філософію

Трактат про душу загалом
Питання: Про розумну душу
Розділ: Про її походження

Щодо походження душі були різні авторитетні судження. Платон вважав, що Бог сам створив усі розумні душі і навчив їх наукам, але через провину за гріх скинув їх у тіла, неначе у в’язниці.
Наш же перший висновок полягає у тому, що розумні душі не створюються до тіл. Доводиться: по-перше, позаяк те, що відповідає природі, передує тому, що їй суперечить. Але бути у тілі відповідає природі душі, адже вона самоорганізується і призначена для природи. Бути ж поза тілом суперечать її природі. Отже, розумна душа не виникла перше, ніж вона поєдналася з тілом. По-друге, творення [сгеаtіо] завершується чимось викінченим. Але якби душі в результаті творення перебували у незавершеному стані, оскільки мали б тяжіння до своєї матерії, вона була б у стані, так би мовити, вимушеному. По-третє: оскільки форма сама по собі [fоrmа dе sе] призначається для матерії, вона не повинна створюватися до утворення матерії, в якій вона має знаходитися. А душа створюється для того, щоб сформувати тіло, є ж бо формою органічного тіла. Отже ж, розумна душа не повинна утворюватися до тіла.
Висновок другий: Душа не виникає без провідника, а безпосередньо утворюється і створюється Богом. Доводиться: по-перше, жодна тілесна сила не може утворити силу спіритуальну. А сила людини, яка народжує, — тілесна. Отже, вона не може утворити розумну душу, що є виключно спіритуальною. Справді, не доводиться сумніватися, що, оскільки тілесному притаманне формування потягу до спіритуального, воно не може піднестися до утворення якоїсь спіритуальної речі. По-друге: характерні дії виявляють природу речі. А властиві їй дії розумної душі незалежні від тіла. Отже, і природа, якою продукуються ці дії.
Оскільки, отже, така природа, тобто розумна душа, не залежить від тіла за своєю природою, вона також не буде залежати і за своїм виникненням, і відповідно утворюватиметься якоюсь вищою причиною через творення. Позаяк же творить тільки Бог, вважатиметься, що розумна душа утворюється лише Богом.
Проти такого висновку робиться закид: по-перше, будь-який чинник діє через форму. Але людина є чинником [agens], а саме тим, що народжує людину. Отже, [діє] через душу, яка є її формою. Але чинник утворює подібне до себе. Отже, людська душа породжує подібну до себе душу. Відповідається підтвердженням того, що чинник діє через форму, але запереченням того, що форма мусить продукувати подібну до себе форму засадничо [principaliter]. Достатньо, щоб вона продукувала [її] лише спонукально [dispositive]. Отже, людина, діючи через душу, тобто через добродійність душі, продукує тіло з відповідними органами, щоб згодом у нього проникла і поєдналася з ним розумна душа.
Ти наполягатимеш: вважається, що людина породжує людину. Але вона не породжує ні матерію, ні сполучення [unio] матерії з формою. Адже нічого подібного не випливає з нашої думки, а надто з твердження про породження форми, коли ця форма є розумною душею в людині. Відповідається: людина вважається породжувальним [чинником] не тому, що вона породжує матерію або форму, а через те, що сприяє зв’язку однієї з другою, себто матерії та форми, а також тому, що утворює органи в матерії.
Висновок третій: Розумна душа — це організуюча форма [forma informans]. Цей висновок заперечує Платонові, який вважав, що розумна душа є лише присутньою формою [forma assistens] і користується тілом, як возом.
[У цьому] є сенс, позаяк для будь-якої речі основною засадою дії є її форма. Але основною засадою діяльності, найбільш природної для людини, а саме розуміння [intellectio], є розумна душа. Отже, вона є формою людини. По-друге: якщо розумна душа стосовно людини є лише присутньою формою, вона поводить себе щодо людини як рушій [movens] до рухомого [admobile], тобто як моряк стосовно корабля і вершник щодо коня. Таким чином, як дія моряка не приписується кораблеві, а вершника — коневі, так людині не належить дія розумної душі, і, отже ж, людина не розумітиме, яким саме чином вона відрізнятиметься від них.
Висновок четвертий: Розумна душа і ангели мають різну видову відмінність [differentia specifіса]. Доводиться: справді розумні душі мають однакове відношення до формування тіл, а ангели цього позбавлені. Отже, вони розрізняються суттєво. Ангели створені раз і назавжди, душі і тепер творяться.
Розділ: Чи безсмертна і спіритуальна розумна душа?

З огляду на віру безсмертність душі безсумнівна, стосовно ж розуму — доводиться. По-перше, Божого гніву не буває лише тоді, коли чесних людей винагороджують, а злочинців карають. Але ні чесні не отримують винагороду за свої вчинки, ні нечестиві за провину, хіба в рідкісних випадках у цьому житті, бо насамперед ніщо не видається більш звичним, як бідність, знедоленість і ніби приреченість до нещасть людей, наділених доброчесністю, і, навпаки, надлишок всілякого добра у грішників. Отже ж, вона зберігається у потойбічному житті праведникові як винагорода за добрі справи, грішнику ж — як кара за провину. Таким чином, наша душа є безсмертною. По-друге, те, що не може бути знищеним жодним природним чинником, є безсмертним і незнищенним. Але такою є розумна душа. Доводиться менший засновок. Розумна душа незнищенна природним способом, і їй, відокремленій, належиться ще існування. Отже, з того, що вона поза тілом може займатися своїми відповідальними справами, випливає, що вона є безсмертною. Робиться закид до антитези: якби наша душа була безсмертною і незнищенною, вона так легко не підкорялась би почуттю, насамперед почуття навіть не протидіяло б їй, бо що вдіяло б смертне проти безсмертного? Відповідається. Якщо почуття долає розум, то цю перемогу воно здобуває не силою, а привабливістю, завдяки якій подужаний розум іде на жертву. І це дається [йому] неважко, бо відчутна користь до смаку одному і другому, себто розумові і почуттю, доброчесність же, щоправда, бажана для розуму, але навряд чи почуттю…
Гізель І. Твір про всю філософію / Федів Ю., Мозгова Н. Історія філософії України: Навчальний посібник. Хрестоматія. — К.: Україна, 2000. — С. 137–141.

Феофан Прокопович (1677–1736)

Натурфілософія, або фізика

Частина перша. Книжка перша. Розділ третій
Про матерію, яку називають першою

Звідки виникає її буття XE "буття" ? Що змушує її набувати [певну] форму? Чи може [матерія] існувати з божої волі без жодної субстанційної форми?

Довівши, що є певні засади природного тіла і його виникнення, й визначивши їх кількість, з’ясуємо далі, звідки ж походить одна з таких засад буття XE "буття" , що є спільною для всіх тіл і яку фізики, крім того, називають першою матерією. Це доводиться таким силогізмом: коли будь-що виникає, то воно виникає не з нічого, а з чогось, його не було раніше, а щойно виникло. Бо виникнення з нічого означає створення, а не народження. Тепер погоджуються всі, що, крім розумної душі, бог нічого не створив...
...взагалі слід уважати, що в усіх тілах є певний спільний субстрат, хоча його не можна сприйняти відчуттями. Він так підпорядкований одній формі, що коли б вона щось у себе увібрала, то він не зник би, а був би здатний узяти собі іншу [форму] й узяв би. І тому те, що є в людині, могло б перейти в лева, з лева — в черв’яка, з черв’яка — в землю, з землі — в дерево й так далі.
Звідси ясно видно, що цей спільний субстрат, чи перша матерія, яку бог створив на початку світу, не може ніколи ні народжуватись, ні знищуватись, ані збільшуватись, ані зменшуватись, і скільки її створено, стільки залишається досі й залишиться назавжди. Коли б навіть вона виникала, то тіла не виникали б, а народжувались, і коли б вона [матерія] гинула, то не руйнувалось би жодне з них. З другого боку, чи є необхідність, щоб матерія виникала, коли вона переходить з одного тіла в інше? Тому бог створив природу так, щоб до виникнення чогось щось руйнувалось для того, щоб була матерія для майбутнього тіла, й навпаки, коли щось гине, то відразу виникає інше тіло, щоб матерія не залишилась голою й без форми, оскільки вона не може бути такою за своєю природою. Додай, що коли б матерія гинула, то випливало б, що або в усіх випадках бог створює нову [матерію], або народження й поширення всіх речей досі припинилось би. [Але] обидва ці [припущення] абсурдні.
Отже, ми довели, що матерія є в усіх речах. Звідси випливає потреба дослідити, чим вона є, й старанніше розглянути її природу. [Зробити] це тим важче, що її не можна сприйняти жодним відчуттям, бо вона існує в розмаїтих акцидентах приховано і потаємно...
...матерія називається субстратом, що існує для набування форми, по-перше, для розрізнення суб’єктів, які разом формою суб’єктивуються в першій матерії для будь-якого суб’єкта, бо субстрат для всіх [них] є спільним. Він називається тим, з чого щось виникає й служить для розрізнення діючої причини, «від якої», й цільової, «внаслідок якої» виникають речі.
Тепер слід розглянути, як матерія відноситься до форм. І коли навіть вона призначена для сприйняття форм, то спершу слід запитати, чи матерія прагне до них і яким чином. Під прагненням розуміють не що інше, як природну схильність, наприклад спрямованість [руху] каменю до центру землі, вогню — вгору й інших речей — в різні напрями.
...Тому, словом, кажу: матерія прагне форми або: вона за природою, призначена для форм і є нічим іншим, як здатністю до сприйняття й утримання певної форми, й, крім того, вона лише або переважно для того і створена богом. Тому філософи називають матерію потенцією, а форму — актом. Бо як потенція дії означає можливість діяти й не дію саму собою, а діяльність через надану їй дію, так і матерія є тим, з чого може постати будь-яка річ, але не інакше, як через форму. Хоча матерія сама собою не є жодною конкретною річчю, проте вона є спільною для всіх [речей]. Коли хтось закине проти цього висновку, то ти легко спростуєш його, пояснивши, в якому розумінні ми вживаємо тут слово «прагнення».
Може трапитись, що ти запитаєш: «Як матерія прагне до форми?». Причина для запитання полягає в тому, що жодна матерія не буває без форми; адже ми не бажаємо того, чого не позбавлені. Зрештою, [причина для запитання є ще й] у тому, що не всі форми однаково досконалі. Отже, чи прагнуть [речі] до ще досконаліших форм, ніж до менш досконалих? Застосовуючи в цьому питанні таку метафору, кажу, що матерія, яка має форму (а тепер такою вважається будь-яка матерія), прагне подобатись, бути достатньою й радіти. А коли б вона була голою й без форми, то вона мала б бажання туги [за чимсь]. Туга означає брак добра, а [прагнення] подобатись і радіти виникає внаслідок наявності добра. Але все це тут є метафоричним, і його слід довести самим поясненням метафори, а саме: коли матерія має форму, то вона має те, для чого вона призначена за своєю природою. Коли ж вона не має форми, то вона не має мети свого створення; але ж для неї [матерії] вона [форма] є необхідною. А на питання про те, чи матерія однаково бажає досконалих і недосконалих форм, відповідаю, що вона однаково прагне обох, бо вся матерія створена богом для прийняття будь-яких форм, і досконаліші форми не є більшим добром, ніж менш досконалі. Бо, по-перше, матерія не прагне власним бажанням, тобто внаслідок попереднього пізнання добра, як я вже сказав, а метафорично. Далі, досконаліші форми, хоча самі собою є більшим добром, ніж недосконалі, проте вони не є більшим добром для матерії. Тому, коли [матерія] не буває бездіяльною, голою та порожньою, вона нездатна прагнути до чогось іншого [крім форми]. Як для бочки байдуже, чим її наповнюють при використанні — чи водою, чи вином, — так і для матерії однаковим добром є мати форму людини, чи вола, чи осла. Міркуючи помилково, відповідно до людського способу мислення, кажуть, що матерія, формою якої є душа людини, котра її визначає й освячує, є щасливішою, ніж та, що має форму собаки. Як хтось сказав, камені, якими викладеш вівтарі богів, є щасливими, а ті, що протираються ногами, — нещасливі.
Залишилось запитати: чи не може матерія з божої волі існувати без усякої субстанційної форми? Марним було б питання [про те], чи вона існує в самій речі без форми. Адже ніхто ніде досі цього не помітив. І суперечить божому провидінню [те], щоб якась, навіть найменша річ у цьому світі була б порожня й бездіяльна, й без усякого застосування. Саме такою була б матерія, коли б вона була без форми. При цьому питаємо: чи може бог, цілком позбавивши форми, будь-яку матерію залишити голою? Привід для [такого] питання подає томістська школа, яка вчить, що матерія не має власного існування, а запозичує його цілком від своєї форми. Крім цього, [представники її] додають, що матерія є чистою потенцією, а все, що існує, не є чистою потенцією, бо має акт існування. Далі, матерія, коли вона не мала б жодної форми, не могла б бути віднесеною до жодного виду серед категорій. Ми ж стоїмо на протилежній [точці зору]: бо коли існування речі взагалі є тотожним з її сутністю або коли будь-яка річ має власне існування, як розумніше вчить Філософ в «Метафізиці», то чи в усякому разі матерія є певною річчю, чи ні? Коли вона не є нею [річчю], то ми видумуємо й уявляємо матерію, а не обмірковуємо в додатку; коли ж вона є [нею], то вона має своє власне існування або ж сама є власним існуванням. Отже, тому вона не може існувати гола, відокремлена від форми [навіть] з божої волі, й не можна сказати, як кажуть [інші], що існують якісь модальні сутності речей, бо й вони не можуть існувати відокремлено від своїх речей, від яких не можуть бути відокремленими, що буде видно згодом. Далі, коли матерія була б вмістилищем форм, то за своєю природою вона була б ранішою від форм.
Яким же чином те, що не існує, може називатися власним існуванням, у якому щось перебуває. Крім того, якщо б існування матерії залежало від форми, то виходило б, що матерія гине стільки разів, скільки разів вона втрачає попередню форму й стільки разів виникає, скільки разів вона приймає нову форму. Бо будь-яка річ гине тоді, коли втрачає [своє] існування, й виникає тоді, коли знову його набуває. А матерія, як ми вже довели, не знищується й не народжується…

Частина друга. Книжка перша. Про світ взагалі. Розділ перший.
Що таке світ, його матерія та форма

1. Те, що греки називають «коsmos», римляни називають «mundus», бо як у греків «коsmos», так у римлян «mundus» у своєму першому значенні означає якусь красу, стрункість та порядок. І тому це слово означає щось досконале та таке, що встановлює великий порядок, воно, звичайно, має багато значень. Бо деякі під поняттям «світ» розуміють два світи: перший мислений, а саме божу думку як зразок та ідею цього світу, називаючи його першозразком; другий — реальний [речовий], відділений богом, та розуміють його як цілість усіх речей, створених богом. Інші, в свою чергу, цей реальний світ поділяють на духовний, який складає певна кількість ангелів, та на матеріальний, що складається з неба, елементів та чуттєвих речей. Дехто розділяє створений світ на великий та малий. Великим є той, що охоплює усі створені речі, як тілесні, так і духовні. А малим називають саму людину, по-грецьки мікрокосмос, яка, охоплюючи досконалість всіх тілесних речей, крім того має відношення до природи, яка позбавлена матерії.
2. Тут ми будемо говорити про матеріальний світ, бо фізик нічого не говорить про ангельський та малий світ. З другого боку, він говорить про нього окремо. А тому що поняття світу має різне тлумачення, тут наведемо різні визначення або описи цього світу, про який ідеться. З усіх цих визначень найбільш вагомими є два, які автор книги «Про світ», чи то ним є сам Арістотель, чи Теофраст, подає у другому розділі. Перше визначення: світ є будова, складена з неба і землі та з тих складових частин, які існують між ними. Друге визначення: світ є порядок та розташування всього, що зберігається богом та завдяки богу. Обидва ці визначення стверджують майже одне і те ж та очевидні самі собою. Однак їх необхідно додати, коли ми хочемо говорити про матеріальний світ як про будову, що складається з матеріальних речей.
3. З наведеного визначення випливає, що матерією світу є всі тілесні субстанції, про які говорить фізика, а саме: вони природні, матеріальні [елементи], їх нараховується п’ять: небо, земля, вода, вогонь та повітря; змішані і недосконалі, як, наприклад, метеори, досконалі неживі, як, наприклад, метали, що добуваються із землі; живі істоти, наприклад рослини і тварини. Щодо форми світу, то різні вчені по-різному підходили до цього питання. Одні вважали, що формою світу є бог, інші — небо, треті — його власна ідея, четверті — порядок, і, нарешті, дехто приписував світу окрему душу. Останні думки є більш відомими...
Прокопович Ф. Натурфілософія, або фізика / Федів Ю., Мозгова Н. Історія філософії України: Навчальний посібник. Хрестоматія. — К.: Україна, 2000. — С. 150–160.

Григорій Сковорода (1722–1794)

Розмова, названа Алфавіт, або Буквар миру

Дружня розмова про душевний мир

Особи: Афанасій, Яків, Логвин, Єрмолай, Григорій

Яків. Довелося бути в гостях і потрапити на зібрання вчених … розгорілася суперечка. Один звеличував механіку, другий підносив хімію, ще інший хвалив геометрію, ще один пришивав щастя до лікарської науки, той похвальними піснями вінчав історію, той вивищував граматику із мовами, а ще один політику з етикою. Потім була суперечка, яка їжа здоровіша, яке вино корисніше. Нарешті полум’я загуло про причину, яка погубила Афінську республіку, плодющу матір учених людей. Багато пащекували про богиню Мінерву, якій присвячене місто Афінське. Однак я не міг нічого зрозуміти і не знаю, чому ніякого смаку не відчував. А в улюбленій моїй книжечці, яку завжди з собою ношу, недавно прочитав, що щастя ні від наук, ані від чинів, ані від багатства, а єдино залежить від того, щоб охоче віддатися на волю Божу. Це одне може заспокоїти душу.
...Григорій... Тоді побесідуймо самі про коштовний наш світ без суперечок і мирно. Розкусимо трохи оце слово: «Віддатися у волю Божу». А премилосердна мати наша блаженна натура нас, любителів своїх, не залишить, кермуючи нашою бесідою. Згадаймо сказане мною це слово: «Хто з Богом згідніший, той мирніший та щасливіший». Це значить: «Жити за натурою». Хто не каже цього: «Жити за натурою?». Але ця помилка є шляхом усілякої пагуби, коли хто, змішавши рабську і панівну натуру в одне єство, замість прозірливої та божественної вибирає собі керівницею скотську і сліпу натуру. Це є рідне нечестя, незнання про Бога, непізнання мирної дороги, рух шляхом нещастя, що веде в царство тьми, в житло неспокійних духів.
Саме це слово — нещастя — звідти народилося, бо зваблена людина, що пішла, керована сліпою натурою, схопилась за хвоста, поминувши голову чи ту найвищу частину: «Частина моя ти є, Господи!». Яку повинність маємо перед матір’ю нашою Біблією? Вона безперервно кладе нам у вуха якесь інше найвище начало-єство, називаючи його началом, оком, отцем, сильним Господом, царем, ангелом поради, духом владичним, шляховідним страхом, другою людиною, світлом, радістю, веселощами, світом тощо. На скількох місцях кричить нам: «почуй себе...», «збагни себе міцно...», «увійдіть у хоромину вашу», «повернись у дім свій», «дух божий живе в нас», «друга людина — Господь із небес...». І це-бо є благовістити мир, возвіщати шлях щастя, відчиняти ворота до блаженства, розплющувати керівне в усьому й недремне око, щоб дбайливо усякий, покоряючись таємному покликові блаженного всередині нас духа, міг дістати настанову, просвіту, радість, і здійснення в кожнім своїм ділі, а без зізволення не починати найменшої дії і не ступати найменшої ступні. Щасливий, хто живе за волею блаженного духа. «Господь буде на всіх шляхах твоїх». Бідна душа, ведена своїми похітьми! «Шлях нечестивих згубний!». Перший ґанок і передухіддя, що веде до пагуби, і найперша навичка, ніби буквар, що вчить нас бути супостатами Богові, отака:

А. Входити у неспоріднену стать;

Б. Мати посаду, супротивну природі;

В. Вчитися тому, до чого не зроджений;

Г. Дружити з тими, до яких не є народжений.
Ці-бо доріжки є прямий шлях до нещастя.
Афанасій. А коли хто до злодійства народжений?

Григорій. Забирайся геть! Моя розмова стосується лише людинолюбних душ, чесних станів і благословенних видів промислів, які не суперечать Божому й людському законові, а складають плодоносний церкви, ясніше кажучи, суспільства сад, як окремі частини складають годинниковий механізм. Він тоді злагідно може йти, коли кожна людина не лише добра, а й споріднену собі, розлиту по всьому складу діла, сповняє роботу. Це і є бути щасливим, пізнати себе чи свою природу, взятися за своє споріднене діло і бути з ним у злагоді із загальною потребою. Так потреба — це благодійство і послуга. Не дивно, що в стародавніх римлян, як потреба, так і благодійство означалося словом officium. Найдобріша душа тим неспокійніша та нещасніша, чим більшу посаду вона займає, але до неї не народжена. Та й як їй не бути нещасною, коли загубила той скарб, що дорожчий за все на світі: «Веселощі серця — життя для людини, і радість мужа — це довгоденність» (Сирах). Як же не згубити, коли замість добрих послуг лише ображає друзів та родичів, близьких та далеких, співвітчизників та іноземців? Як не ображати, коли вона суспільству приносить шкоду? Як не зашкодити, коли погано виконувати обов’язки? Як не буде погано, коли немає завзятості й невтомної праці? Звідки ж з’явиться працелюбність, коли немає бажання і старанності? Де ж візьметься бажання без природи? Природа всьому початкова причина і рушійна сила. Вона і є матір’ю бажання. Бажання ж — започаткування, схильність і рух. Бажання, за приказкою, сильніше неволі. Воно прагне до праці і радіє з неї, як із свого сина. Праця — живий і невсипущий рух усієї машини, доки не довершиться справа, що сплітає творцеві своєму вінець радості. Коротко кажучи, природа наснажує до діла і зміцнює до праці, роблячи її солодкою.
А що є природа, коли не той блаженний у людині дух, про який Бог Мойсеєві: «Ось я посилаю ангела перед лицем твоїм... Стережися перед лицем його і слухайся його голосу. Не протився йому, бо ім’я моє в ньому». Велике це діло: «Ім’я моє в ньому». Боже ім’я і єство його одне і те ж. Через це і радить увійти всередину себе і слухати його наставника, що ясно все потрібне показує. Наскільки можна здогадатися, цей є тим, хто каже: «Без мене не можете творити нічого». І це є щасливо з Богом уступити у звання, коли чоловік не за своїми забаганками та не за чужими порадами, але вникнувши в самого себе і послухавши Святого Духа, що живе всередині і кличе його, слідуючи за таємним його покликом, береться й тримається тієї посади, до якої він у світ народився, самим Вишнім для того визначений.
Чи не скрізь є сповнення завждисущого Божого єства? Є воно у кожній людині. Є воно і в тобі і з тобою. Що ж воно робить? Послухай Соломона: «Нетлінний дух твій у всіх є. Тим-то заблудлих викриваєш і тих, що согрішили, згадуючи, учиш, хай, відійшовши від злоби, вірують у тебе. Господи! Бачиш, що блаженне єство, яке живе в тобі, управляє, наче худобою, єством твоїм. Ця сліпа натура є ти сам із забаганками твоїми. І це-бо значить: «Царство Боже всередині вас є». Воно не помиляється і ліпшим шляхом поведе тебе, знай, до того, до чого ти народжений, щоб був для братії своєї і для себе корисний, аніж слухати чужі ради і власні свої потяги, про які написано: «Вороги людині домашні її». А тепер обдивися, чого спішиш? Куди забіжить твоя непогамованість? Навіщо хапаєшся за посаду, не знаючи, чи будеш на ній щасливий? Як можна її сповняти вдало, коли до неї не народжений? Хто може підписатися, що гарний цей харч буде на користь твого шлунка? Чи не ліпше сам про це можеш дізнатись? Справся ж сам із собою. Взнай себе. Прислухайся до себе і послухай Господа свого. Є в тобі цар твій, отець і наставник. Прислухайся до себе, пошукай його і послухай його. Він один знає, що тобі споріднене, тобто корисне. Сам він і поведе до цього, запалить бажання, звеселить до праці, увінчає вінцем і благословенням голову твою. Будь ласка, друже, не починай нічого без цього царя у житті твоїм! Дивно, що й досі не чекають тебе ці слова: «Шукай спершу царства Божого». Шукай і день та ніч вигукуй: «Хай прийде царство твоє!». А без цього наплюй на всі діла твої, які б не були вони добрі та славні. Все то для тебе поганий харч, бо не споріднений, хоч би він і царський. Ах! Де ти мені знайдеш людину, щоб, вибираючи стать, сказала: «Хай буде воля твоя!». Цей-бо небесний отець, приводячи за святою своєю волею до того, до чого нас народив, сам порадами утверджує серце наше, щоденно їх, як харч у душу нашу, посилаючи. І тоді-то діло нашої посади набирає своєї сутності і сили. Коли ж досягло уже тебе царство Боже, глянь на нього і жахнися. Проси, щоб відклали борги твої за те, що, вкравши найвищу владу, досі правив життям своїм за порадою сліпої своєї натури, а не під керівництвом царського єства. Це є рідна спокуса, тобто мука твоя, що народжується від лукавого духа, котрий панує у скотській твоїй натурі.
Нехай ніхто не думає, що від нашої волі залежить вибір статі чи посади. Володіє вишній царством людським, і блаженний той, хто наслідує істинному тому цареві. Це-бо є бути в Царстві Божому і в щасливій країні твердого миру.
Тепер увійшли мені в думку ті, хто серед безлічі мучиться нудьгою, тугою, горем. Ці просять у Бога багатства, а не задоволення, чудового столу, а не смаку, м’якої постелі, а не просять солодкого сну, ніжної одежі, а не сердечної веселості, чину, а не солодкої тієї кесаря Тита забави: «О друзі мої! Згубив я день...». Ах, друже мій, не проси дощу, за приказкою, а проси врожаю; буває, що й дощ шкодить плодоносності.
Єрмолай. А я згадав запитальників віку цього: «Богословська наука, навіщо вона? Я ж бо не священик і не чернець!...». Начебто не всім потрібне душевне спасіння, і начебто спасіння і спокій сердечний одне і те ж.
Яків. Я не можу досить надивуватися жахливій множинності тих, що грішать супроти цього тайнописного божественного закону.
Не знайдеш такої простої душі ніде, яка не рада була б хоч сьогодні вийти на вище звання, нітрохи не міркуючи про спорідненість свою. Це невігластво щодо Царства Божого всі серця зморочило. Без сумніву, вони впевнені, начебто щастя до якогось одного звання чи статі прив’язане, хоч сто разів чули про Царство Боже, а ті, що відшукали і покорилися, взялися за природне звання, тим легко все інше потрібне додається. А без цього і звання не є званням. Та й як може бути званням, коли я до нього не покликаний вищим царством? Як же можу бути покликаним, коли не до того народжений? Боже царство скрізь присутнє, і щастя у всякому стані живе, коли входиш у нього за керівництвом свого творця, адже саме на те він у світ тебе народив; і сторицею блаженніший пастух, що вівці й свині за природою пасе, аніж священик, що підіймає супроти Бога війну,

Чому нам таким простацьким здається хліборобство, що всі від нього тікаємо? Щасливий, хто народився до медицини, до малярства, до архітектури, до книгочитання... Я їхню благословенну, бо природну школу (розумій: безділля, вправи) хвалю та вітаю. Радію, коли і сам в одній із цих наук вправляюся, тільки було б із Богом.
Але чому нещасливий хлібороб, поки з природою землю оре? Признаюся, друзі мої, перед Богом і перед вами, що саме в цю хвилину, коли з вами бесідую, покину теперішній свій стан, хоч у ньому я й постарів, і стану останнім гончарем, як тільки відчую, що досі перебував у ньому без природи, маючи спорідненість до гончарства. Повірте, що з Богом буде мені сторицею веселіше і краще ліпити самі глиняні сковороди, аніж писати без натури. Однак досі відчуваю, що мене в цьому стані утримує нетлінна рука Вічного. Цілую її і їй слідую, зневажаю безладність всіх сторонніх радників. А коли б я їх слухав, то давно б став ворогом Господові своєму. А нині я його раб.
Логвин. Я ж, навпаки, дивлюся з задоволенням, яка солодка праця трудівникові, коли вона природна. Як весело жене зайця хорт! Яка радість, коли почує він сигнал до ловитви! Як насолоджується бджола, збираючи мед! За мед її вбивають, але вона працювати не перестане, доки жива. Труд солодший їй за мед і солодший за стільник. До того вона народжена. О Боже мій! Яка солодка з тобою найгірша праця!

Григорій. Один молодик був моїм учнем. Дитина достеменно народжена до людинолюбства та дружби, народжена робити й чути все чесне. Але не народжений бути студентом. З подивом співчував я його дубуватості. Але коли він почав займатися механікою, то відразу ж усіх здивував, бо все зрозумів без усякого керівника.
Зовсім мертва душа людська, позбавлена природної своєї справи, подібно до каламутної та смердючої води, що замкнена в темряві. Переконував я безперестанно молодиків у тому, щоб шукали свою природу. Шкода, що батьки завчасу не вкладають того в серця синам своїм. Звідси й буває, що військову роту веде той, хто мав би сидіти в оркестрі.
Афанасій. Як же можна наживати шляхетство й зберегти ґрунт?

Григорій. Хапаєшся за хвоста, а не за голову. Скажу тобі, коли бажаєш: щоб син твій охоче й безпомильно виконував свої обов’язки, мусиш сприяти йому під час вибору звання, відповідно до його якостей. Сто спорідненостей — сто звань, і всі почесні як законні.
Хіба не знаєш, що маєтність — від чесно виконаних обов’язків, а не обов’язки від маєтності залежать? Чи не бачиш, що низьке звання часто віднаходить маєтність, а високе — губить?

Не дивись, хто вище і хто нижче, хто видніше і незнатніше, багатше і убогіше, але дивись на те, що з тобою споріднене. Вже ми казали, що без спорідненості все ніщо...
Коли володар маєтків живе щасливо, не тому він щасливий, що володіє ними: щастя до маєтків не прив’язане.
Коли казати про володіння за спорідненістю, слід розуміти і види всіх зовнішностей. Зовнішнє те, що лежить поза людиною: ґрунт, рід, чин тощо. Шукай, що хочеш, але не загуби миру. Шляхетний список лежить поза тобою, а ти поза ним цілком можеш бути щасливий. Він без миру ніщо, а мир без нього щось, без чого годі бути щасливим і в едемськім раю. Чи ж сподіваєшся відшукати рай поза Богом, а Бога по за душею своєю? Щастя твоє, і мир твій, і рай твій, і Бог твій усередині тебе є. Він про тебе, в тобі ж перебуваючи, думає, наставляючи до того, що передусім для самого тебе є корисне, розумій, чесне і благопристойне, А ти дивись, щоб Бог твій був завжди з тобою. Буде ж із тобою, коли ти з ним будеш. А звичайно, будеш із ним, коли примиришся, задружиш із пресолодким цим і блаженним духом. Дружба і віддаленою з’єднує. Ворожнеча і того, хто близько, віддаляє. Із природою жити Богом бути — це те саме: життя і діло є одне...
Логвин. Яскраво мені уявляються дві людини, котрі одну й ту і справу роблять. Але від однієї душі робиться приємне, а від другої неприємне діло. Один самою мізерною прислугою звеселяється, а той від дорогого дарунка сумує. Від цієї персони насмішка й сам ляк певну в собі приховує приємність, а від другої сама ласкавість таємная дихає супротивністю. Огуда цього смачніша від хвали отого...
Сковорода Г. С. Розмова, названа Алфавіт, або Буквар миру / Історія української філософії: Хрестоматія / упорядник М. Кашуба — Львів: Видавничий центр ЛНУ імені Івана Франка, 2004. — С. 187–192.
Григорій Сковорода

Книжечка, що називається silenus Alcibiadis,
тобто ікона Алківіадська
Ізраїльський змій
Розділ 1. Звернення притчі до Бога, або до вічності

Божественні містагоги, або тайноводителі, приписують початок лиш єдиному Богові. Та воно так точно й є, якщо оглянутися... Справжнім початком є те, що не мало нічого попереднього. А як всяке створіння народжується й зникає, так, звичайно, щось перед ним було й після нього залишається. Отже, ніщо початком і кінцем бути не може. Початок і кінець є те ж, що Бог, або вічність. Нічого немає ні перед нею, ні після неї. Все у необмежених своїх надрах вміщує. І не їй щось, а вона всьому початок і кінець. Початок і кінець є, на їхню думку, те ж саме дійсно так є, якщо розміркувати. Вічність свій простір, який не починається і після всього залишається, навіть до того простягає, щоб вона і випереджала все-все. У ній так, як у кільці: перша й остання точка є та ж сама, і де почалося, там же й закінчилось.
У самих створіннях це можна запримітити: тоді, коли зогниває старе на ниві зерно, виходить із нього нова зелень, і гниття старого є народженням нового, щоб, де падіння, тут же було й поновлення, яке засвідчує премудру й всезберігаючу світобудову.
У всіляких же речовинах для допитливого спостерігача премилосердна ця мати майже відчутна, але не зрозуміла, подібна до сумирної, та невловимої пташки.
Це справжнє начало скрізь живе. Тому воно не частина і не складається з частин, а ціле й тверде, отже, незруйнівне, не переходить з місця на місце, а єдине, безмірне й надійне. А як всюди, так і завжди є. Все випереджає й закінчує, само ні не випереджуване, ні заучуване...
Розділ 2. У речах можна запримітити вічність

Землеміри в усіх своїх фігурах ідуть до джерела, знаходять центр — начало. А якщо хтось щиросердний охочий, то може в деяких речовинах помічати, дуже тонкий дивного цього начала промінь, який випускає у мороці ранішня зоря.
Глянемо, наприклад, на рибу, названу у римлян remora, тобто затримування. Вона, прилипнувши до черева корабля, затримує його — найшвидший біг.
Поки дивишся на рибу, душа не відчуває жодного смаку. А коли проникати оком у приховане в невеликій рибі Боже начало, тоді серце знаходить насолоду сот, знайдених у леві Самсоном: «Гортань його — насолода, і весь — бажання».
Пуста і марна справа, щоб риба лиш тлінної своєї природи матерією могла перемогти й загнуздати швидкість такої жахливої машини, «би у тлінній її пітьмі не ховався начальник той: «Поклав пітьму, тайну твою».
Це джерело антипатії і симпатії.
Глянемо на землю і те, що знаходиться навколо нас. Маленький звірок миша, закравшись за дорожнім запасом у коляску, шалену рись — найбуйніших коней доводить до слабості й втоми. Глянь на слабосильну тваринку — людину. Вона водить ведмедів і слонів. Глянь на маленьку компасну коробочку й на малу частину корабля — його стерно. Воно виправляє хід, а та вказує шлях. Маленька іскра руйнує міські мури. Із малесенького зерна виходить велика яблуня. Легеньким шумом повітря випущене із уст слово, але воно часто або смертельно ранить, або приносить щастя й оживляє душу. Малий птах півень лякає лева, а миша — слона. Невидима пружина в складі рухає весь механізм годинника. Непомітна у циркулі точка є джерелом усіх фігур і машин. Десятифунтова машинка підіймає стопудову вагу. Солом’яне перевесло розбиває кремінь. Нікчемний папірець громадських законів тримає у спокої суспільство. Батьківська старість володіє сильними рабами і буйними синами. Слабкого здоров’я цар керує безсловесною народною люттю.
Все це плоттю є ніщо, а сильне прихованою в собі сутністю. «Дух животворить...». Це дивне начало: у немочі — сила, у тліні — нетління, а у дрібниці є велич. Воно починаючи — кінчає, а кінчаючи — починає; народжуючи — губить, а погубляючи — народжує; протилежним лікуюче протилежне і ворожим премудро допомагаючи ворожому, як свідчить гострий філософських учнів вислів: «Загибель одної речі народжує іншу істоту», «Загибель одного є народженням іншого».
Розділ 3. Начало в усіх світових системах відчувається і всю тлінь, наче одяг свій, носить: воно є світ першородний

Глянемо тепер на всесвітній світ цей як на звеселяючий дім вічного, як на прекрасний рай із незліченних садів, наче вінець із віночків, або машинище, із машинок складений.
А я бачу в ньому єдине начало, як один центр і один розумний циркуль у їх множині.
Та коли це начало і цей центр є всюди, а кола його ніде немає, то бачу в цьому цілому світі два світи, які становлять один світ: світ видимий і невидимий, живий і мертвий, цілий і руйнівний. Цей — риза, а той — тіло, цей — тінь, а той — дерево; цей — речовина, а той — образ, тобто основа, що містить речовинну грязь, як малюнок має свою фарбу.
Отже, світ у світі — це вічність у тліні, життя у смерті, бадьоріші уві сні, світло в пітьмі, у неправді істина, у плачі радість, у відчаї надія. У цьому місці зустрічається зі мною любомудре слово Платонове у такій силі: «Підлість не вважає за істинну точність», тобто крім того, що в кулак схопити може, а в кулак схопити можна лиш відчутне. Якщо ж мені скажеш, що зовнішній світ цей у якихось місцях і часах закінчується, маючи належну йому границю, то і я скажу, що закінчується, тобто починається.
Бачиш, що одного місця границя одночасно є й двері, що відчиняють поле нових просторів, і тоді ж починається курчатко, коли псується яйце.
І так завжди все йде у безкінечність. Все наповнююче начало світ цей, будучи тінню його, границь не має. Він завжди й всюди при своєму началі, як тінь при яблуні. У тім лиш різниця, що дерево життя стоїть і існує, а тінь зменшується; то переходить, то народжується, то зникає і є ніщо.
Матерія вічна.
Розділ 4. Тут кілька знамен, гербів і печаток, що тайно утворюють гірне начало

Це єдине начало як главу мудрості любомудри у різні віки й серед різних народів різними монументами й фігурами зобразили, наприклад, кільцем, кулею, сонцем, оком... А як кільце, так перстень, гривна, вінець, тощо є той же образ.
За кулею йдуть зірки, планети, плоди, зерно, дерево, рай та ін. За сонцем — ранок, світло, день, вогонь, промінь, блискавка, сяйво, дорогі камені, золото, гарні й духмяні квіти тощо. Веселка, що чудово сяє, теж взята в образ. Зороастр зобразив сонцем із оцією піснею: «Почуй, блаженний, що маєш всевидяще вічне око!».
Звідси у стародавніх персів поклоніння сонцю, а день недільний названий днем сонця, тобто день Господній.
Образ ока дав привід зобразити людьми, звірами, скотиною, птахами, рибами й гадами. Звідси нагода до ідолопоклоніння. Підлість, бачачи на чесних місцях написані або висічені фігури створінь і не сягнувши у тайноутворене через це богоначало, сліпо, наче за якір спасіння свого, вхопилась за нікчемну тінь образів і загрузла в ній. Звідси обожнення людської тліні відносно інших тварин. Звідси нікчемні, безглуздих думок книги, розколи, помилки й дуже заразна виразка, гірша від безбожництва — марновірство. Воно те ж саме, що й ідолопоклоніння. У що хто вірить і на що надіється, те й вшановує. Марновір марновірному вірить, а ідолопоклонник пусте шанує.
Та кожного створіння фігура є нечестива пустота, якщо втіленням і вміщенням своїм не освячує її один святий. «Ідол є ніщо».
Ідол, фігура, образ є те ж і ніщо. Освічені також зобразили джерелом, а слідом за тим водою, росою, імлою, снігом, льодом, інеєм і іншим.
І серце взяте в образ як корінь життя, оселя вогню й любові. І камінна гора, що стоїть посеред моря, а слідом за тим острів, гавань, суша або тверда земля (материк) і інше. Серед образів і крила орлині. Вони, підіймаючи схилене додолу пташине тіло, відображають іншу сутність.
А змій, що тримає в пащі свій хвіст, привідкриває, що безконечне начало і безначальний кінець, починаючи, закінчує, закінчуючи, починає. Та незліченний є таємнообразний морок божественних ворожінь.
Розділ 5. На цьому началі заснована вся Біблія

Це істинне і єдине начало є зерно і плід, центр і гавань, початок і кінець усіх книг єврейських.
«Спочатку було слово». Тобто, слово всієї Біблії створене для того, щоб вона була єдиним монументом начала.
«Спочатку було слово». А щоб не було сумніву, що це начало не є підле, а високе, істинне й єдине, то поряд написано: «І слово було до Бога».
Коли ж вона створена до Бога і для Бога, тоді ця книга, що Богом дихає, і сама стала Богом. «І Бог був слово» так, як вексельний папірець чи асигнація стала монетою, а заповіт — скарбом. Це слово здавна створене до Бога. «Цей був одвіку до Бога». Треба читати так: «Це було одвіку до Бога, тобто слово (цей логос)». Все у ньому богодане, і немає нічого, що б не йшло до Бога. «Все тим було...». І як у нікчемному вексельному папірці ховається імперіал, так у тліні і смерті цих книг, тліні і в мороці образів таїться пречисте, пресвітле й живе. «У тому було життя» та ін.
Розділ 6. Біблія — це маленький богообразний світ, або світик, світобудова лиш її стосується, а не великого, населеного створіннями світу

Мойсей, догоджаючи єгипетським священикам, зібрав в одну громаду небесні та земні створіння і, додавши рід благочестивих предків своїх, зліпив книгу Буття, тобто світобудови... Це примусило вважати, що світ створений 7000 років тому.
Але населений світ стосується створінь. Ми в ньому, а він живе в нас. Мойсеїв же, символічний, таємнообразний світ є книга. Вона нічим не зачіпає населеного світу, а лиш слідами зібраних із нього створінь веде нас до єдиного всюдисущого начала, як магнітна стріла, поглядаючи на вічну твердь його.
А в тому не дуже потрібна мудрість, щоб знати, чи спершу створений цвіт, чи народився гриб...
Від цього застерігає нас самий початок книги. «Спочатку сотворив Бог небо і землю». Кажуть, що у єврейському (варіанті) лежить так: «Спочатку сотворив Боги». А щоб це розумілось про книгу, написано: «Я гиммел ке я гарец», тобто: «Це небо і цю землю». Ця мова ніяк не підходить до вселенського світу. Коли є лиш одна земля, як раніше вважалось, то недоречно говориться: «Цю землю, це сонце».
Коли ж населеним світам немає ліку, як нині почали вважати, то й тут нісенітниця: «Це небо!..». А інше ж, десяте, соте, тисячне, хто створив? Звичайно, кожного світу машина має своє небо з планетами, що у ньому плавають. Ось навіщо створена ця книга світобудови! «Небеса розкажуть про славу Бога...». Немає у ній мови ані слова, щоб не дихало благовістю вічного. У всіх цієї землі границях (terminus — знамення) й у всіх кінцях цього Всесвіту виходить провіщення наймилішого начала і є земля обітована. «Це не промови, не слова...» та ін.
У началі Божому заснував Вічний оці небесні й земні створіння, зібрані у цій книзі лиш для нього. «Спочатку сотворив Бог небо і землю». Грязь же ця й покидьки тлінних фігур нанесені негарно й безладно, не маючи ні вигляду, ні доброти. «Земля ж була невидима й необладнана».
І глибока безодня морської течії пітьмою їх невдалого тлумачення вкривається. «І пітьма над безоднею». І дух же Божий над цією грузькою тлінню, наче ковчег над всесвітньою водою, витає. Він просвічує цю пітьму, як блискавка Всесвіт, сходить на неї, як голуб, зігріває, наче півень, покриває, як орел хмизове гніздо своє, і крилами своїми нікчемну сутність нашу піднімає у гірне й перетворює: «І дух Божий витав над водами».
Після цього Мойсеєвого вступу починається створення істот, вироблення тіні, творення чудес Божих, фабрика фігур його. «І каже Бог: «Бачу крізь морок вічносуще начало і йому рабськи поклоняюся. Чую таємний його у мені грім цей». «І каже Бог: «Слухай Мойсею! Хай сонячне світло буде фігурою моєю! Вона показуватиме пальцем істину мою, що сяє у тлінній вашій природі, неймовірну для смертних».
«Хай буде світло!». Отже, раптом сонячне світло одягло блиск слави Божої і образ постаті його, а тлінь світила цього стала сонцем правди і поселенням істини, як тільки Вічний заснував у сонці поселення своє.
Оце й є пряме створення сильного — робити з нікого чудо, тіні —точність, дати грозі постать, а підлій тліні — велич.
Усі діла його у вірі, віра — в істині, істина — у вічності, вічність — у нетлінні, нетління — у началі, начало в Бозі. «І було світло».
На цю добру свою справу дивився Вишній добрим своїм оком. Він, зневажаючи підлу хирлявість нашого світла, що терпить захід, лиш дивиться на своє невечірнє світло, що поселилося у речовинному сонці та з його тіні виходить для своїх прихильників, наче наречений із свого чертога. «І бачив Бог світло як добро».
А щоб із двох сутностей, що становлять одне, не утворилася суміш, а з неї ідолопоклоніння, то розділив Творець між світлом слави своєї і між пітьмою тліні нашої, між істиною і між тінню, що утворює: «І розлучив Бог між світлом і...». І назвав світло істини днем, а тіньовидну пітьму — ніччю. «І назвав Бог світло — днем...». Та аби знову не почався розбрат, що розриває двоїну зв’язаних воєдино сутностей, то зроблено із пітьми й світла, із дня і ночі, з вечора й ранку «день один». Це світ Божий! Літо радості й веселості, жаданий час, день Господній. Один у 1000 років і 1000 років у ньому.
Цей день сотворив Господь із протилежних природ: із лукавої й доброї, тлінної й нетлінної, із голоду й ситості, із плачу й радості, у незлитому поєднанні.
Між водою підлою й небесною як розділяюча, так і поєднуюча закріплена вічна твердь. А на все це дивиться творець, як на добре, так і на лукаве.
У цей перший день з’явилось фігур 6: пітьма, світло, ніч, день, вечір, ранок. Із тих фігур символів 3: пітьма й світло, ніч і день, вечір і ранок.
Символ складається із фігур двох або трьох, що означають тлінь і вічність. Сюди-то й звернутий отой Божий запит до Йова: «У якій землі поселяється світло?», «Яке місце для пітьми?». Наприклад: вечір і ранок:, вода, твердь і хмара; море й суша.
Вечір є дім тліні, а ранок — місто вічності. «Увечері оселиться плач, а зранку — радість». У воді й морі вмістилися пітьма і смерть, а на суші, на небі й у хмарі, поселилися світло й життя.
«Коли у ріках лють твоя?», «Над небесами слава його».
Сковорода Г. С. Книжечка, що називається silenus Alcibiadis, тобто ікона Алківіадська. Ізраїльський змій / Історія української філософії: Хрестоматія / упорядник М. Кашуба. — Львів: Видавничий центр ЛНУ імені Івана Франка, 2004. — С. 192–199.
Петро Лодій (1764–1829)

Короткий вступ до метафізики

§ 1. Перш, ніж приступити до науки метафізики, слід знати, звідки походить слово «метафізика» і яка причина цієї назви. Це питання нам дуже добре пояснює історія творів Арістотеля. Після смерті Арістотеля Нелей забрав написані Арістотелем книги і відвіз їх до Сцепсіна — своєї Батьківщини, де помираючи, віддав їх своїм спадкоємцям. У цей час царі Аттали створили у Пергамі знамениту бібліотеку, і в зв’язку з цим відчували потребу у книгах славетних авторів. З цієї причини спадкоємці Нелея, злякавшись, що в них можуть забрати твори Арістотеля, наче коштовний скарб сховали їх у підземелля, звідки їх викопали аж через 130 років, уже дуже пошкодженими підземною вологою і черв’яками. Рукописи продали Апелікону, а він приніс їх до Афін. Коли римський імператор Сулла підкорив Афіни, то серед інших скарбів цього міста вивіз до Рима і рукописи Арістотеля.
Фірапіон Граматик, прагнучи відновити пошкоджені місця, багато чого додав від себе. Тому Андронік Родоський забрав у Граматика ті тексти, виправив їх і розташував по-іншому. Оскільки книга, в якій трактувалося про суще взагалі і яка йшла за «Фізикою» не мала назви, то Андронік вирішив назвати її «Мета та фізика» («Те, що за фізикою»). Звідси метафізика дістала свою назву. Першим її почав уживати Олександр Афродизій. Арістотелеві ця назва була невідома. Цю частину філософії він називав мудрістю і богослов’ям.
§ 2. Про визначення частин метафізики. Щоб мати правильне поняття про метафізику, слід насамперед знати, що всяке людське пізнання народжується за допомогою відчуттів; речі ж, які ми осягаємо за допомогою відчуттів, є одиничними і неподільними, тобто такими, які нерозривно пов’язані з багатьма обставинами місця, часу й особи. Про це докладно говориться в логіці. Хоча всі речі, які ми осягаємо відчуттями, завдяки численним обставинам різняться між собою, однак усі вони містять у собі певні спільні ознаки. Наприклад: Іван, Павло, Петро. Коли ми уявляємо собі такі ознаки і властивості, спільні для багатьох речей, і ці уявлення виражаємо в поняттях, то такі поняття називаються всезагальними або абстрактними.
§ 3. Тому метафізика є наука, яка досліджує начала всезагальних понять і доказів, на підставі яких можемо утворювати собі найбільш повні поняття про речі.
§ 4. Оскільки всі відомі нам речі поділяються насамперед на три начала, а саме: на Бога, душу і речовину і всі вони збігаються своєю природою у сущому, то, з огляду на ці зазначені чотири першооснови є чотири частини метафізики: онтологія, або наука про суще взагалі: космологія, або наука про світ взагалі; психологія, або наука про душу; і природне богослов’я, або наука про Бога. З цього неважко бачити, чому Томазій визначає метафізику як науку про суще...
Розділ перший. Про перші начала людського пізнання

§ 9. Під іменем начала людського пізнання розуміються ясні самі від себе судження або аксіоми, оскільки з них як з основ і безсумнівних істин і виводяться інші невідомі істини.
§ 10. Істини, які ми пізнаємо, є двоякого роду, а саме: такі, що необхідні або потрібні якійсь речі і невіддільні від неї і які іншим способом існувати не можуть; інші ж є випадковими, такими, що можуть існувати в інший спосіб. Для цих істин і начала мають бути двоякі. Для необхідних істин таким началом буде судження: «Неможливо одному й тому ж бути і не бути». Для істин випадкових: «Ніщо не існує без достатньої причини».
§ 11. Властивості, притаманні першому людському пізнанню (началу) і які водночас його складають, виразимо такими судженнями: 1. Начало людського пізнання повинно бути судженням чи висловленням настільки ясним, щоб кожна людина зі здоровим глуздом могла його легко зрозуміти; 2. Начало людського пізнання повинно бути серед інших начал настільки достатнім, щоб без утвердження його істинності не могла бути утвердженою істинність жодного судження і не могла бути постійною. Утвердження ж його істинності служитиме підставою для утвердження істинності й постійності інших начал, що потім будуть з нього випливати послідовно, але не в тому розумінні, коли людина, народжуючись, стає розумною і пізнає щось першим, бо інакше було б стільки начал, скільки речей люди в дитинстві пізнають уперше; 3. Начало людського пізнання повинно бути всезагальним, тобто таким, щоб з нього можна було непрямо виводити всі інші начала, іноді трапляється впертий опонент, який вимагає доказів навіть для очевидної істини, яка закономірно виводиться з найясніших начал. У цьому випадку слід наполегливо потрудитися, щоб випробувати перше начало, з якого б могло правомірно виводитися необхідно істинне.
§ 12. Начало суперечності є настільки очевидно істинним, що навіть людина, яка його заперечує, тим самим підтверджує істинність даного начала. Адже хто заперечує начало суперечності, той говорить, що воно є хибним, бо він виходить з його неістинності. А це означає, що він міркує, керуючись началом суперечності, оскільки вважає, що те, що є хибним, не може бути одночасно істинним. Але хто так міркує, той тим самим підтверджує істинність начала суперечності.
§ 13. Твердження перше: началом людського пізнання є начало суперечності: неможливо одному й тому самому одночасно бути і не бути. Тільки те може братися за начало людського пізнання, в чому лежать вищезгадані властивості. Начало суперечності має зазначені властивості. Отже, воно є першим началом людського пізнання.
Лодій П. Д. Короткий вступ до метафізики / Історія української філософії: Хрестоматія / упорядник М. Кашуба. — Львів.: Видавничий центр ЛНУ імені Івана Фвранка, 2004. — С. 223–227.
Йосип Міхневич (1809–1885)

Про гідність філософії, її реальне буття XE "буття" , зміст і частини

І. Гідність і важливість філософії

Наука, до якої я з Вами приступаю, шановне панство, є Філософія. При самій назві її вже народжується у вашому розумінні поняття про неї як про науку високу й вельми важливу. І справді, мудрість є мета всіх прагнень людського розуму, а філософія, або Наука любомудрія бере на себе обов’язок вести нас до цієї мети; отже, вона важлива не лише як будь-яка Наука, а й повинна, по-справедливості, користуватись правом першості в колі Наук. З другого боку, філософія помітно вивищується над іншими Науками своїм обсягом. Кожна наука в неохопній царині буття XE "буття" й знання, що містить незліченні сфери речей з їх надзвичайно різноманітними сторонами, має, так би мовити, лише свою ділянку, якою володіє; філософії ж не належить право часткового володіння в безмежному Царстві Природи. І однак втрата цього права є для неї великим здобутком, тому що, випадаючи таким чином із кола інших Наук, вона через те стає вище від них. Не обмежуючись, подібно до них, тією чи іншою сферою буття, вона обіймає, з відомого боку, всі; не зупиняючись на тих чи інших законах явних, вона стосується певним чином усіх; не зосереджуючи своєї уваги на тому чи іншому ряді речей, вона звертає її на всі. Все, і те, що є у всьому, тобто всезагальні принципи, першопочаткові форми, вічні закони, й останні цілі — ось її предмет. Тоді як інші Науки подрібнюють Всесвіт на частини, і одна спрямовує свій погляд на небо, а інша обмежує його землею, Філософія не знає цього подрібнення, а настільки розширює своє бачення, що хоче обійняти ним усю цілість створюваного й творця. Тому вона й може бути названа у певному відношенні Наукою всеосяжною. Ця всеосяжність, одночасно вивищеність її, були причиною того, що деякі із стародавніх Філософів виносили її з кола звичайних людських наук і визнавали її здатністю самих богів. Платон твердив у своїй Діалектиці, яка в нього є ж Філософія, що вона «притаманна лише богам, а в людей ніхто не набув цієї мудрості, тому що предметом її є вічна істина, незмінне добро, або, що те ж саме, Бог, якому вона й належить»; так що філософія людська, на його думку, є лиш слаба тінь, неточне наслідування філософії Божественної.
II. Реальне буття XE "буття" Філософії як Науки, що доводиться:

а) Щодо її предмету: Та чи не свідчить всеоб’ємність Філософії на користь тієї невигідної щодо неї думки, начебто всі Науки, разом узяті, є не що інше, як Філософія, а Філософії в особливому сенсі, тобто як науки окремої, що має свій особливий предмет, немає? Чи не є це така Наука, яка лише збирає і підводить до загальних висновків окремі змісти Наук? Ні! Філософія, вникаючи у ті сфери предметів, над дослідженням яких трудяться інші Науки, помічає в них і повертає у свою власність лише те, чого не сягає погляд людей, які зупиняються на так званих принципах вторинних; вона вичерпує те, чого не вичерпали інші Науки; підводить під своє бачення те, чого не вгледіли телескопи і мікроскопи, тому що воно не на поверхні речей, а глибоко лежить в їх основі й становить постійну й незмінну опору всіх випадковостей. Світло мудрості, запалене самим Богом на тверді розумового світу, розливає своє проміння по всій сфері людських знань, і науки досвідні, наче призми, збирають його промені, що відображаються то в тому, то в іншому ряді предметів, слідкують лише за проявом цього нематеріального світла; а що таке це світло само собою? Яке його першопочаткове джерело? Як зароджуються його яскраві промені і яка їх первісна Природа? Ці й подібні до них питання чи входять до складу будь-якої іншої Науки? Між тим, вони становлять предмет притаманної кожному цікавості, і Філософія, займаючись вирішенням цих, не властивих жодній іншій науці, питань, стає через те Наукою окремою, що має свій власний, лише їй властивий зміст. Водночас вона набуває характеру, що явно відрізняє її від інших наук. Одна справа спостерігати відображення і дію променів світла, а інша — міркувати про саме світло, одна — мислити й пізнавати, а інша — вникати в Природу мислення й пізнання; інша — принцип, закон і мета всіх родів і видів істот; а філософія і є така наука, яка намагається обійняти всю цілісність предметів, дійти до крайніх основ всього сутнього й розкрити глибину нашого духа, де самим творцем покладена основа всіх наших думок, бажань і дій.
б) Щодо способу пізнання: Ці спроби Філософії становлять таку задачу, на яку, можна сказати без будь-якого перебільшення, не відважиться жодна з наук. Та чи можливе вирішення однієї великої задачі? Чи є для цього засоби й спосіб? Обійняти всю цілість предметів, дійти до крайніх основ речей, проникнути в глибину людського духа — це можливе лише для розуму всеохопного, безконечного, а спроби умів конечних тут, очевидно, марні.
Так! Але не справа Філософії знати все так, щоб це знання вміщувало в собі всі види можливих для людини пізнань. Явно, що така Наука, що заміняє собою всі можливі Науки, сама взагалі не можлива. Філософія повинна знати все як усе, тобто не по частинах, а в цілому, вникаючи в систему світобудови, вона звертає увагу лише на головні причини; розглядаючи Природу речей, вона слідкує лише за розвитком спільного для всіх них життя; коротше: її розглядові підлягає просторінь буття XE "буття" , лише щодо своєї основи, зв’язку, порядку й гармонії, та це просторінь не така широка й багатогранна, щоб конечний розум не міг її пізнати. Очевидно, що такий спосіб пізнання речей залишає в просторіні буття ще багато чого не пізнаним, але тим не менше він дає нам пізнання того, що утворюється із всього нами баченого й пізнаваного, тобто пізнання всієї цілості речей і її корінних сил, основних законів конечних цілей. Для Філософії як Науки про безумовне й всезагальне цього досталь. У неї немає потреби перебирати речі одну за другою; досліджувати явища одне за одним і помічати всі часові й місцеві зміни Природи. Це зроблять за неї інші Науки, між якими величезний простір предметів розділений на ділянки і з яких кожна повинна знати свою ділянку, так би мовити, вздовж і впоперек. Що на землі, про те знає Географ, Ботанік, Геолог: що на небі й під небом, те відоме Фізикові й Астроному; що у нашому тілі, те підлягає дослідженню Фізіолога; що у людських суспільствах, те становить предмет занять Історика, Статистика, Правознавця, Політика. Правда, сюди сягає й погляд філософа та він дивиться на все це своїм оком, ставлячи себе на ту точку зору, з якої постає перед ним вся сукупність речей, та лише у своїх великих розмірах; він бачить усе, але так, як той, хто з вершини гори окидає своїм поглядом безконечну долину, всіяну незліченними й різноманітними предметами, тобто його погляд не сягає частковостей, не входить у деталі.
в) Щодо здатності пізнавати. Та й при такому обмеженні філософського способу пізнання речей, все ще це пізнання видається для багатьох таким, що перевищує людське розуміння і є люди, які ніяк не погоджуються визнати у людині наявність такої здатності, яка могла б сягати своїм віданням того, щоб бути в стані осягнути внутрішню, невидиму Природу речей. Звичайно, така здатність є вершина розумності; та про її реальне буття XE "буття" в людині чітко свідчить нам і історія, і досвід. З історії видно, що народи, які усвідомлювали себе і своє призначення, не тільки не задовольнялися переданнями предків, а й не вдовольнялись тими знаннями, які для них зібрав зовнішній і внутрішній досвід, та шукали у видимому невидимого; а досвід мислячих людей показує, що як тільки людина перестає захоплюватися нижчими потребами почуттів і ставить себе перед внутрішнім дзеркалом самопізнання, то у ці рідкісні хвилини життя не лише пробуджується в ній прагнення проникнути в основу буття, пізнати корінь і начало всього сутнього, а з’являються такі думки, які, наче світлі зірки, осявають приховану від нас темну сторону речей. Це прагнення душі до пізнання первинного й безумовного, поєднане з якимось вдоволенням, є, без сумніву, наслідком наявності в нас здатності пізнавати те безумовне, або здатності філософствувати. Як би ми не назвали цю здатність, чи розумом, чи якось по-іншому, безсумнівне лиш те, що вона в нас є. Рослина має прагнення до зростання тому, що в ній є здатність рости; птах має здатність до польоту, тому що в нього є здатність літати; подібно й людина, якщо прагне чогось, то внаслідок природженої їй здатності до цього прагнення.
...Розум наш і тепер вимагає вміння розташовувати думки в логічній стрункості й систематичному порядку, а це вміння надає лише Філософія як Наука, що досліджує природу нашого духа...
г) Нарешті, щодо можливості мати філософії свою систему... Кажуть, «начебто Філософія не має системи, подібної до систем інших Наук, і тому є Наукою без системи». На перший погляд ця думка видається справедливою. Що Філософія не має однієї постійної й незмінної системи, то це безперечно. Та чи не властиво це й іншим Наукам? Яка галузь людських знань така щаслива, щоб у ній все було досліджене, виважене й зведене у таку стрункішу досконалу цілість, яка б не потребувала жодних змін і покращень. Правда, інші науки змінюються не з такою швидкістю й не до такого ступеня, як Філософія, де чергування систем простягається до їх повного знищення, так що на жодну з них не можна вказати як на представницю філософських знань; тому що будь-яка наступна система замінює собою попередні і згодом, в свою чергу, уступає своє місце іншій. Та це швидке проходження систем, як би воно не здавалося невигідним, є втішним явищем у розумовому світі, як ознака й доказ розумового розвитку й вивищення, і бажати однієї постійної і, так би мовити всесвітньої системи означало би бажати застою умів, аж ніяк не згідного з природою нашого духа, якому властиво просуватися вперед. Водночас не можна сказати, щоб ті постійні зміни не залишали після себе чогось незмінного: системи Філософії з’являються і зникають, а пізнані їх творцями істини залишаються в історії людського розуму, з якої можна вивести повну систему Філософії, яка нічим не поступається системі інших Наук; лише для цього потрібна мудрість бджоли, що вміє перетворювати різновидні соки в один правильний складник.
III. Зміст Філософії

...звідки витікає Філософія? Появі Філософії як у всього людства, так і в кожній окремій особі, звичайно, передує розвиток усіх видів розумової діяльності. Звідси, по-перше, Філософії передують своєю появою винахідливість і осмисленість. На першому кроці життя, при першому розвитку свідомості, людина легко розуміє, що світ зі своїми силами й стихіями протистоїть її бажанням. Тому від самого початку вона шукає того, що віддаляє від неї шкоду і приносить їй користь: турбується й винаходить здорову їжу, вигідний одяг і зручне житло. Таким чином з’являються в роді людському мистецтва й промисли: історія знаходить їх у найближчому потомстві Адама.
По-друге, Філософії передують своєю появою суспільність і громадянськість. Людина відчуває, що при всьому намаганні забезпечити собі користь і усунути шкоду, вона мало що встигає в цьому й усвідомлює, що головною причиною її неуспіху є її невлаштований стан, в якому лише той безпечніший і щасливіший, хто сильніший за інших. Це усвідомлення є наслідком проявленої в ній ідеї правди, яка, відкриваючись їй більше і більше, дає нарешті можливість і засоби перетворити свій первісний стан і так зване позасуспільне життя перетворити на політичне, на суспільне. Так поступово виникають суспільства й з’являються громадянськість. Її ми застаємо вже у народів первісного Сходу.
По-третє, Філософії передує своєю появою вишуканий естетизм (изящная искусственность). При першому погляді на досконалу Природу людина вражена красою й досконалістю її форм; та від частого повторення одних і тих же вражень сильні відчуття поступово змінюються слабкими, і людина стає байдужою до красот Природи. Водночас ця байдужість до реально-прекрасного змушує її шукати прекрасного уявного. Вона, нарешті, знаходить це прекрасне у природженій їй ідеї краси, яка, дозволяючи їй споглядати себе все більше і більше, надає їй засоби доповнити Природу мистецтвом і таким чином робити прекрасне ще прекраснішим. Звідси дістають своє буття XE "буття" художня Поезія і Художні мистецтва.
Нарешті, після того як людина помітить корисну й шкідливу дію предметів, побачить їх досконалості й недоліки та знайде засоби усунення шкоди й ліквідації недоліків, їй вже природно знати: чому корисне корисно, шкідливе шкідливо, добро є добро, а зло є зло? А також, що таке те, в чому вона знайшла більше, ніж скільки могла дати їй звичайна дійсність? Тобто природно знати причини й закони явищ, з основними принципами їх чи ідеями. Прагнення до цього знання є, так би мовити, перший проблиск ідеї істини, при поступовому проясненні якої людина творить одну за одною Науки і нарешті витворює Науку Наук — Філософію.
Таким чином, елемент філософський у ряді розвитку елементів людської Природи приходить вже останній, і Філософія, в строгому сенсі слова, з’явилась тоді, коли східне мистецтво пройшло всі стадії свого розвитку й досягло повноти самосвідомості в новому своєму племені, в народі Грецькому. Звідси видно, що джерелом Філософії є свідомість, яка пройшла всі головні ступені свого розвитку, і потім перетворює їх на предмет свого дослідження. Ця зверненість свідомості на саму себе і є власне Філософія. Отже, власний предмет Філософії є свідомість, і, визначаючи взагалі цю Науку, можна сказати, що вона є Наукою про свідомість.
...Один і той же предмет можуть розглядати Філософ, Історик, Фізик, Астроном і т. д. Але Філософ, розглядаючи, наприклад людину, запитує: чим вона, за своєю природою може й повинна бути, а історик говорить лише про людину, чим вона буває й була; або, розмірковуючи про світ, Філософ пропонує питання про можливе й необхідне буття XE "буття" світу, а Фізик, Географ, Астроном і інші, досліджують буття світу лише випадкове. Явно, що погляд Філософа відрізняється від погляду інших дослідників природи світу й людини.
IV. Визначення й частини Філософії

Із розгляду змісту Філософії вже видно, що таке саме Філософія. Виходячи з того, що щойно сказано нами про предмет Філософії, ми можемо й повинні визначити цю науку таким чином: Філософія є наука про свідомість,... про суб’єкт і природу нашої свідомості і про її головні акти, що відкриваються у пізнанні світу, людини і Бога: «Наука, що виступає з ідей і обмежується дослідженням можливого, необхідного й безумовного боку речей».
Те саме, можна сказати, розуміли під назвою Філософії мислителі всіх часів, тільки один представляв це поняття її ясніше, інший — темніше; в одного обсяг Філософії розширювався, в іншого звужувався; один дивився на її предмет з тієї, інший з іншої точки зору; звідси пішла велика відмінність у визначеннях цієї Науки, при якій, однак, всі вони мають щось спільне, і Філософія постає в кожному з них Наукою, яка досліджує то цей, то інший із головних пунктів, які ми показали у її визначенні.
Якщо ж філософію слід розуміти так, як ми її визначили, то по-перше, неправомірні вимоги тих, які хочуть зробити Філософію Наукою чисто — емпіричною. Ідеальність є її невід’ємна властивість; вона повинна вся, так би мовити, крутитися біля ідей, тому що повинна пояснювати буття XE "буття" речей можливе й необхідне, повинна сказати, чи такими речі могли й повинні були бути, якими вони нам являються, а це можна бачити не в досвідному прояві речей, але в ідеях, як у думках творчого розуму, які представляють внутрішню природу речей.
По-друге, несправедливі судження тих, які ганять Філософію за її формалізм і абстрактність. Як Наука ідей, Філософія не може не бути Наукою формальною й абстрактною, тому що ідеї є не що інше, як форми чи образи речей, постають перед нашою свідомістю не в речах, а в абстрактних поняттях розсуду, як такої здатності, яка освоює ідеї, перекладаючи їх у поняття.
По-третє, неправильні висновки тих, хто думає про філософію як про Науку невизначену ні у своєму предметі, ні в своїх частинах. Щодо предмета Філософії, то його відразу видно із її визначення, а частини її виведуться самі собою, коли розглянемо те ж визначення. Філософія, згідно нашого поняття про неї, є Наукою про свідомість, що розглядається з трьох головних сторін: а) щодо суб’єкта свідомості; б) щодо внутрішніх дій свідомості, що відкриваються у мисленні; і в) щодо дій зовнішніх, які представляються у свідомості. Звідси основних її частин є три: перша частина розглядає суб’єкт свідомості, душу, — Психологія; друга звертає увагу на внутрішню свідомість, на мислення, — Логіка; і третя розмірковує про зовнішні дії свідомості і має своїм предметом пізнання філософствуючої, ідеальної, метафізичної сторони речей — Метафізика.
Та оскільки вся область предметів має три головні сфери і неначе три основних предмети: Бога, світ і людину, то Метафізика як частина Філософії, що займається пізнанням предметів, сама ділиться на частини й складається із Теології — Науки про Бога, Космології — Науки про світ і Антропології — Науки про людину.
Теологія, що розмірковує про Сутнє Єдине, і сама є Наукою одиничною; а Космологія й Антропологія не можуть не складатися з частин, тому що у світі і в людині явно розрізняються відомі сторони, а саме: світ складається із сутніх неорганічних і органічних, і духовних, а в людині є сторони розумова чи ідеальна, чуттєва чи естетична, і бажальна чи моральна. Таким чином Космологія поділяється на Анорганологію — Науку про царство первісне; Органологією — Науку про царство органічне; й Пневматологію — Науку про царство духовне; а Антропологія складається із вчення про ідеї розуму — Ідеологія; із вчення про закони відчуття — Естетики, і із вчення про закони волі — Етики.
Тому всі частини Філософії можуть бути подані в такій класифікації:

1. Частини основні: Психологія, Логіка і Метафізика.
2. Частини окремі: Теологія, Космологія, Антропологія, (частина Метафізики) .
3. Частини найдрібніші: Анорганологія, Органологія, Пневмотологія (частини Космології); Ідеологія, Естетика й Етика (частини Антропології).
Та вся ця система з усіма своїми частинами сама є частиною або краще, витягом із тієї величезної системи Філософії, яку нам подає Історія Філософії. Отже, хто вивчає шкільну систему Філософії, обов’язково повинен бути ознайомленим з тим найбільш повним джерелом потрібних для нього знань. Тому в коло викладання філософських Наук обов’язково повинна ввійти також Історія філософії, але не як частина шкільної системи, а як Наука окрема, що доповнює й пояснює шкільне вивчення філософії, і разом з тим знайомить нас із вимогами й творами розуму, що філософствує…

Хто доб’ється належних успіхів у пізнанні цих головних галузей Філософії, тому вже не трудно буде йти далі шляхом філософських пошуків, навіть без особливого керівника, лише при власному старанні й сумлінності. Та, як подальші, так і найближчі успіхи в цій Науці багато залежать від правильно філософуючих сил і здібностей. А як і чим надавали собі цієї налаштованості філософуючі уми? Самозаглибленням і богомисленням. Так діяли навіть язичницькі філософи. Сократ, за свідченням історії, часто простоював під відкритим небом цілими добами, заглибившись у самого себе, і змінював це своє нерухоме положення тільки при сході Сонця, щоб здійснити звичну молитву. Тим більше це повинні робити філософи християнські, вже тому, що найближче джерело Філософії в нашому дусі, і верховний принцип її в Бозі як подателеві мудрості: заглиблюватися в самого себе й підійматися до Бога є, тому, перший і священний обов’язок кожного, хто займається Філософією. І сміло можу сказати, що ваші успіхи в пізнанні Філософії будуть зростати тільки при умові точного виконання цього, найважливішого для вас, обов’язку.
Міхневич Й. Г. Про гідність філософії, її реальне буття XE "буття" , зміст і частини / Історія української філософії: Хрестоматія / упорядник М. Кашуба. — Львів: Видавничий центр ЛНУ імені Івана Франка, 2004. — С. 228–237.
Памфіл Юркевич (1826–1874)

Серце та його значення у духовному житті людини,
згідно з ученням слова Божого

Стомлений прочанин наснажує своє серце шматком хліба (Суд. 19, 5), й узагалі вино, що серце людське звеселяє, і хліб, що скріплює серце людське (Пс. 104, 15). Тому серце висихає, коли людина забуває їсти хліб мій (Пс. 102, 5). Непомірні обтяжують серця свої обжирством, пияцтвом та життєвими клопотами (Як. 21, 34), серця свої вигодовують, немов би на день заколення (Як. 5, 5). Милосердний Бог сповнював харчами, їжею й радощами серця ваші (Дії. 14, 17).
Серце є осереддя душевного й духовного життя людини.
Так, у серці зачинається й зароджується рішучість людини на ті чи ті вчинки; у ньому виникають різноманітні наміри й бажання; воно є містище волі та її жадань. Ці дії намірів, бажання й рішучості позначаються виразами: віддався я всім серцем (Екл. 1, 13); Даниїл постановив у своєму серці (Дан. 1, 8); і було на серці мого батька Давида (1 Цар. 8, 17). Таке саме говорять вирази: серцем віруємо для праведности (Рим. 10, 10), як серце йому призволяє (2 Кор. 9, 7), щоб серцем рішучим трималися Бога (Дії. 11, 23). Стародавній Ізраїль повинен був приносити дари на побудову скинії, кожен за щедрим серцем своїм (2 М. 35, 5), і приходили кожен чоловік, кого вело серце його (2 М. 35, 21). Хто висловлював свої бажання, той казав, що було на серці його (1 Цар. 10, 2).
Коли ми робимо що-небудь охоче, то наш учинок походить від серця (Рим. 6. 17). Кого ми любимо, тому віддаємо наше серце, й навпаки, того маємо у нашому серці: дай мені, сину мій, своє серце (Пр. 23, 26); ви в серцях наших (2 Кор. 7, 3); я маю вас у серці (Фил. 1, 7).
Серце є містище всіх пізнавальних дій душі. Міркування є заміри серця (Пр. 16, 1), порада серця: а моє серце дало мені раду (Неем. 5, 7). Пізнати серцем значить збагнути (5 М. 8, 5); знати всім своїм серцем — збагнути цілковито (Єг. 23, 14). Хто не має серця, щоб пізнати, той не має очей, щоб бачити, і вух, щоб слухати (5 М. 29, 3). Коли серце грубшає, то людина втрачає здатність помічати й розуміти найочевидніші явлення Божого промислу: і тяжкими зроби його уші, а очі йому позаклеюй (Іс. 6, 10). Узагалі ввесь нахил думки серця її — тільки зло повсякденно (1 М. 6, 5). Людина недобра має серце, що плекає злочинні думки (Пр. 6, 18). Брехливі пророки пророкують нікчемність і оману свого серця (Єр. 14, 14), висловлюють привиди серця свого, а не слово з уст Господніх (Єр. 23, 16). Думки є задуми сердець (1 Кор. 4, 5). Слово Боже спосібне судити думки та наміри серця (Євр. 4, 12). Що ми добре пам’ятаємо, закарбовуємо в душі й засвоюємо, те вкладаємо, покладаємо, складаємо й записуємо у серці своєму: і покладете ви ці слова Мої на свої серця (5 М. 11, 18); поклади ти мене, як печатку на серце своє (Пісн. 8, 6); а Марія оці всі слова зберігала, розважаючи, у серці своїм (Лк. 2, 19); напиши їх (заповіді премудрості) на таблиці серця свого (Пр. 3, 3). Все, про що ми думаємо або що згадуємо, сходить на серці. У царстві слави подвижників, що страждали за правду й віру, не згадаються речі колишні, і не прийдуть на серце (Іс. 65, 17); і що на серці людині не впало, те Бог приготував був тим, хто любить Його (1 Кор. 2, 9).
Позаяк слово є явлення або вираження думки, то й воно виходить із серця: і з серця свойого слова подадуть (Йов. 8, 10); бо чим серце наповнене, те говорять уста (Мт. 12, 34), й позаяк мислення є розмова душі з собою, то той, хто мислить, веде цю внутрішню розмову в серці своєму: говорив я був з серцем своїм (Екл. 1, 16); сказав був я в серці своєму (Екл. 2, 1); той злий раб скаже у серці своїм (Мт. 24, 48).
Серце є осереддя багатоманітних душевних почувань, хвилювань і пристрастей. Серцеві притаманні всі ступені радощів, од радости серця свого (Іс. 65, 14) до того, що моє серце та тіло моє линуть до Бога Живого (Пс. 83, 3), поживу приймають із радістю та в сердечній простоті (Дн. 2, 46); всі ступені скорбот, від сумного настрою, коли серце засмучене (Пр. 25, 20), до щонайглибшого горя, коли людина кричатиме від сердечного болю (Ос. 65, 14) й коли вона відчуває, що від цього тремтить її серце і зрушилось з місця свого (Йов. 37, 1); всі ступені ворожості, від ревнощів і гіркої заздрості (Пр. 23, 17; Як. 3, 14) до гніву у серцях своїх, коли люди скреготали зубами на нього (Дії. 7, 54) й коли серце розпалиться помстою (5 М. 19, 6); всі ступені незадоволення, від неспокою, коли туга на серці людини чавить її (Пр. 12, 25), до відчаю, коли серце приходить у розпач (Екл. 2, 20); нарешті, всі види страху від побожного тремтіння (Єр. 32, 40) до божевілля, сліпоти й тупоумства (5 М. 28, 28), до того, що омліває мій дух у мені, кам’яніє в нутрі моїм серце (Пс. 143, 4). Серце мліє й тріпоче від тоски (Єг. 5, 1; Єр. 4, 19); за різницею у стражданнях воно робиться, немов віск (Пс. 22, 15) або висохлим (Пс. 102, 5), розпалюється і в нутрі моїм коле (Пс. 39, 4; Пс. 73, 21), робиться зламаносердим або розривається (Єр. 23, 9; Пс. 147, 3). У тузі людина робиться лякливою та м’якосердною (5 М. 20, 8). Від жалю серце перевертається (Ос. 11, 8). Благодійне слово Боже діє на серце, як огонь той палючий (Єр. 20, 9); серце палає й горить, коли на нього падає промінь божественного слова (Лк. 24, 32).
Нарешті, серце є осереддя моральнісного життя людини. У серці поєднуються всі моральнісні стани людини, від щонайвищої таємничої любові до Бога, яка волає: Бог — скеля серця мого й моя доля навіки (Пс. 73, 26), до тієї зарозумілості, яка, обожнюючи себе, ставить своє серце нарівні з серцем Божим і каже: Я Бог (Єз. 28, 2). З огляду на різні моральнісні недуги серце робиться запаморочливим (Рим. 1, 21), затужавілим (Іс. 6, 10), твердим (Іс. 63, 17), камінним (Єз. 11, 19), нелюдським, звіриним (Дан. 4, 13). Є серце люте (Єр. 16, 12), серце суєтне (Пс. 5, 10), серце нерозумне (Рим. 1, 21). Серце є вихідне місце всього доброго та злого у словах, думках і вчинках людини, є добрий чи злий скарб людини: добра людина із доброї скарбниці серця добре виносить, а лиха із лихої виносить лихе (Лк. 6, 45). Серце є таблиця, на якій написаний природний моральнісний закон; тому погани виявляють діло Закону, написане в серцях своїх (Рим. 2, 15). На цій самій таблиці пишеться й закон благодійний: «Слухай же ти, Мій народе, — волає Господь, — бо буду ось Я говорити Ізраїлеві, і буду свідчити на тебе: Бог, Бог твій Я» (Пс. 50, 7), на їхньому серці його напишу (закон благодійний) (Єр. 31, 33). Тому слово Боже посіяне в серці (Мі. 13, 19); сумління має своє опертя в серці (Євр. 10, 23); Христос через віру замешкав у наших серцях (Ес. 3, 17); також назнаменував нас, і в наші серця дав завдаток Духа (2 Кор. 1, 22). І нехай мир Божий панує у ваших серцях (Кол. 3, 15); бо любов Божа вилилася в наші серця Святим Духом, даним нам (Рим. 5, 5). Благодійне світло Бога у серцях наших засяяло (2 Кор. 4, 6). Проте, з іншого боку, грішникові диявол укинув у серце лихі наміри (Їв. 13, 2), сатана його серце наповнив лихими задумами (Дії. 5, 3). До неуважних слухачів слова Божого зараз приходить сатана, і забирає слово, посіяне в серцях їх (Мр. 4, 15).
Як осереддя всього тілесного й багатоманітного духовного життя людини, серце називається джерелом життя або витоками життя: над усе, що лише стережеться, серце своє.
Урядувальний сан первосвященика в Церкві засвідчується оздобою його голови (3 М. 9, 18). Позаяк цар є глава суспільного тіла, то на ознаку цього покладається на його голову корона зо щирого золота (Пс. 21, 4).
Лице голови є вираженням і немовби живим дзеркалом душевних станів людини, так що взагалі вже й з вигляду можна спізнати чоловіка, і з обличчя видно, хто розумний (Сир. 19, 29), розсвітлює мудрість людини обличчя її, і суворість лиця її змінюється (Екл. 8, 1). Богоспілкування, що його сподобився Мойсей на Сінаї, виявилося в особливому просвітленні лиця його: лице його стало променіти (2 М. 34, 29). У найславнішому переображенні нашого Господа обличчя Його, як те сонце, засяло (Мт. 17, 2). Радість і торжество ангола, посланого до гроба Господня, щоби сповістити людям про воскресання Спасителя, відобразилися на його світлоносному обличчі: його ж постать була, як та блискавка (Мт. 28, 3). Тому лице Боже означає повне одкровення Божої слави, до прийняття якої людина не здатна у перебіжному житті: ти не зможеш побачити лиця мого, говорив Господь Мойсею, бо людина не може побачити Мене — і жити (2 М. 33, 20). Отже, священні автори знали про високе значення голови у духовному житті людини; а проте, повторюємо, осереддя цього життя вони вбачали у серці. Голова була для них немовби видимою вершиною того життя, яке початкове й безпосередньо вкорінене у серці. «Голова, — каже один тлумач священного писання, — є для зовнішнього явища те саме, що серце для внутрішньої душевної діяльності, й лишень стосовно цього їй приписується панівне значення з біблійної точки зору». Втім, вищенаведені фрагменти священного Писання дають цілком визначену думку, що голова має значення органу посередницького між цілісним єством душі й тими впливами, яких вона зазнає ззовні або згори, й що при цьому їй належить сан урядувальний у цілісній системі душевних дій. З цими загальними визначеннями не може не погодитися психологія, хоч би якими, втім, були її особливі поняття про цей предмет. Але так само можна наперед припустити, що зазначені явища душевної діяльності у голові ще не вичерпують цілого єства душі: з необхідності мислення ми повинні припустити деяку первинну духовну сутність, яка потребує згаданого посередництва й урядувальної дії голови. Ця первинна духовна сутність має, згідно з ученням слова Божого, своїм щонайглибшим органом серце. У наступних поясненнях ми побачимо визначеніше сенс і підстави цих тез, а тепер зауважимо, як висновок із попереднього, що коли Ісус Христос називається главою Церкви, то цим ще не цілком і не повністю позначається Його ставлення до Церкви. Він є глава (Еф. 8, 23) й основа (1 Кор. 3, 11), світло й життя (Ів. 1, 4). Він є Будівничий Церкви (Мт. 16, 18), й тому така і надзвичайна Голова її, від якої все тіло, суглобами й зв’язями з’єднане й зміцнене, росте зростом Божим (Кол. 2, 19). Ці зауваження показують, наскільки гармонійне й узгоджене біблійне вчення про людську душу не лише само в собі, але й у своїх застосуваннях до пояснення вищих догматів. Очевидно, що маємо тут певні психологічні погляди, які не згодні з багатьма тезами сучасної нам науки про душу. Вважаємо за потрібне ввійти у розгляд тих засад, на підставі яких наука не згоджується з біблійним ученням про серце як містище й осереддя душевного життя людини. Можливо, при цьому виявиться, що біблійні погляди не настільки байдужі для інтересів нашого знання, щоби ми могли при вивченні душі лишати їх поза увагою. Можливе й таке, що ми знайдемо внутрішнє протиріччя між цими поглядами та нашими моральнісними й релігійними вимогами, які у такому разі нададуть йому особливої значимості, якщо не у тісних межах науки, то у царині необмежених прагнень людського духу до довершеності, до блага, до Бога.
Юркевич П. Серце та його значення у духовному житті людини, згідно з ученням слова Божого / Вибране. — К.: Абрис, 1993. — 416 с.
Микола Грот (1852–1899)

Відношення філософії до науки і мистецтва

...Історія людської думки відновлює перед нами багато різних поглядів на значення філософії, та всі вони мають одну рису, спільну, незмінну, пов’язану з самою суттю справи. Ця риса полягає в тому, що поняття філософії завжди визначалось у зв’язку з поняттям науки, бо вони обидва ставились у те чи інше відношення до більш загального поняття «знання». У інші часи і для інших мислителів поняття філософії уявлялось майже синонімом поняття науки: термін філософія виражав, між іншим, більше прагнення до набуття знань, а термін наука — сам процес цього набуття; та ця невелика відмінність іноді цілком затиралась. В інші часи і для інших мислителів філософія і наука були у відношенні частини й цілого: або філософія була частиною науки, її відділом, — переважно кращим і вищим, — або наука визнавалась частиною філософії, її знаряддям або моментом. Згодом були й такі мислителі, котрі протиставляли одна одній філософію і науку, як дві цілком різні речі, та при цьому звичайно ставились до однієї з них із надмірною пристрасністю, до іншої — з повною зневагою: або філософія звеличувавсь за рахунок науки і вважалась єдино правильним шляхом до знання, або наука звеличувалась за рахунок філософії і вважалась єдино-можливим знаряддям дослідження істини. У першому випадку наука вважалась лиш кроком до філософії, у другому філософія визнавалась в своєму роді вже усуненою сходинкою до науки.
Та поряд з цими п’ятьма поглядами можливий ще шостий, який, як ми побачимо нижче, і є єдино правильним і вищим, тому що в ньому примирюються всі попередні незгоди щодо значення і взаємовідношення філософії і науки. Цей вищий погляд також виходить із припущення, що філософія й наука — дві цілком різні й навіть протилежні одна одній галузі, та в той же час він визнає їх однаково законними явищами дійсності, не вважає їх ні краще, ні гірше одна від одної і поєднує їх у вищому понятті людської свідомості, завдання якої філософія і наука розділили між собою і виконують незалежно одна від одної, але у повній гармонії, у повному, хоча б і несвідомому союзі одна з одною.
Цей останній погляд на відношення філософії і науки, як уже видно із тільки що сказаного, звичайно може бути виправданий лише з психологічної точки зору. Та ця точка зору повинна бути визнана єдино правильною при визначенні змісту понять, що стосуються сфери людської діяльності. Наука і філософія є лише види людської діяльності, — як зовнішні самобутні реальності вони не існують. У тому-то й полягає помилка попередніх мислителів, що вони ставили філософію і науку поза людиною, як щось сутнє само собою, і визначали філософію і науку в зв’язку із знаннями, а не з процесами їх набуття. Знання, як зовнішній вираз наших ідей, зібрані у книгах та інших документах, суть результати філософії і науки, а не сама філософія і наука, що є лиш видами людської діяльності. Вся сума знань людства, вже набутих у певний момент, становить щось ціле і єдине, і тому-то розподіл суми знань людини між філософією і наукою завжди приводив до абсурду інстинктивне усвідомлення контрасту філософії і науки звичайно змушувало шукати підстави для цього контрасту у відмінності знань загальних і часткових, а протиставлення загальних знань частковим, як чогось самостійно існуючого й незалежно добувного, може бути виправдане лише з точки зору середньовічного, давно віджилого реалізму. Загальні знання так само можуть існувати самостійно від часткових знань, як загальна людина, або людина взагалі могла би існувати в природі окремо й незалежно від часткових, індивідуальних людей. Нам тепер цілком зрозуміло, що «людина взагалі» є лиш поняття людського розуму, що поряд з кожною індивідуальною людиною реально існує лиш сума всіх індивідуальних людей, частину яких і вона становить. Так само зрозуміло, що поряд з окремими знаннями існує лиш сума всіх знань, яку не можна розкласти на загальне й часткове, як два різних об’єкти споглядання людського зору, бо загальне знання поза й незалежно від часткового цілком немислиме. Отже, з точки зору складу знань ми не маємо підстави для протиставлення філософії і науки, інакше, як коли ми визнаємо, що філософія містить у собі знання недостовірні, недосконалі, — наука ж знання достовірні й досконалі, або навпаки. Звідси-то й випливає факт, що розмежування філософії і науки з точки зору складу знань, завжди приводило до гострих суперечок про їх взаємні достоїнства, — суперечок нікчемних і пустих.
…Будь-яка діяльність людини зумовлюється її прагненням. В основі філософії й науки лежить безсумнівно один і той же клас людських прагнень — прагнень людини пізнати світ. Але пізнавати світ можна, так би мовити, у різних вимірах: у ширину й глибину, екстенсивно й інтенсивно.
Людина за своєю природою прагне пізнати його з усіх сторін: пізнати його весь, у його цілості, і пізнати його в усіх дрібницях і деталях, іншими словами, людина прагне пізнати його повно й точно. Між тим досвід скоро переконує її, що те і друге завдання одночасно неможливі до виконання: щоб досягти точності знань, треба на певний час і навіть надовго відмовитися від їх повноти й цілісності, щоб досягти повноти й цілісності знань, треба на якийсь час відмовитись від їх точності. Як бути? Якщо два загальні прагнення людини, що входять як елементи у її загальне прагнення до пізнання світу, були б лише примхою людської природи, а не витікали б з її органічних потреб, то діяльність її могла б спершу вибрати один напрям, а вже згодом, досягнувши однієї мети, людина видозмінювала б свою пізнавальну діяльність в іншому напрямку. Наприклад, вона могла б спершу заспокоїтись на точних знаннях, а вже потім, через десятки віків, перейти до їх синтезу в одне ціле, повне знання про світ. Та справа не в тому, що обидва прагнення людини — до повноти і до точності знань, органічно пов’язані з її природою і становищем у навколишньому середовищі. Сукупність відчуттів людини, весь склад її суб’єктивного, або, як звичайно кажуть, морального світу, вимагає одразу повноти й цілісності, єдності й гармонії знань, бо без них людина не мала би жодної опори для своїх прагнень, для свого внутрішнього, індивідуального життя. З другого боку, необхідність взаємодіяти з зовнішньою природою, вступати з нею в безпосередній і безперервний контакт, необхідність боротися з нею і перемагати її, вимагає не стільки повноти, скільки точності знань: без цієї точності неможливо було б передбачати явища природи й успішно їх долати. Внаслідок такого органічного характеру обох згаданих вище прагнень, людині залишається лиш одне — роздвоїтися: служити по можливості одночасно й спільно своїм відчуттям, своєму особистому внутрішньому світові, своїй індивідуальній, суб’єктивній природі, а потім зовнішній необхідності, природі загальній, світові об’єктивному. І ось роздвоюється: в науці вона прагне задовольнити вимоги зовнішньої, об’єктивної необхідності, тобто намагається хоч повільно, але вірно й назавжди закріпачити світ точним його знанням; у філософії вона прагне задовольнити прагнення своєї внутрішньої, особистої природи, тобто обняти світ весь, у його цілому значенні, хоча б і не з такою точністю й виразністю.
Очевидно, що з цієї точки зору, вельмишановне панство, сумісне існування філософії й науки не лише можливе, а й необхідне. Та так само очевидно й те, що філософія за таких умов не може бути ні наукою, ні частиною науки. Наукою давно прийнято називати ту діяльність людини, яка спрямована на набуття цілком достовірних і точних знань. Філософія ж, за самою своєю ідеєю, не може похвалитися ні досконалою достовірністю, ні досконалою точністю знань, бо тоді вона не виконає своєї власної мети, тобто не досягне тієї повноти і єдності ідей про світ, які необхідні для суб’єктивної, моральної природи людини.
Та якщо філософія не є наукою або частиною науки, то що ж вона таке? Ви скажете: «Вона є філософія — і тільки». Та поняття науки протиставляється часто ще одному поняттю — поняттю мистецтва, і якщо ми вже раніше визнали філософію протилежною до науки, то тепер повинні вияснити відношення понять філософії і мистецтва. Перш за все відзначимо, що у найбільш загальному смислі звичайно і наука є мистецтвом, тобто мистецькою діяльністю людини. Та у вузькому значенні, в якому ці два поняття ставляться у відношення одне до одного, мистецтвом називається не взагалі вся мистецька діяльність людини, а лише та, котра служить її відчуттям і задовольняє суб’єктивні моральні потреби її природи. Оскільки ми визнали, що й філософія має ті ж завдання, тобто служити індивідуальним, внутрішнім потребам людської свідомості, то ми, очевидно, повинні визнати врешті-решт, що філософія є або саме мистецтво, або частина мистецтва…

…Коли філософія і мистецтво зрозуміють свої справжні завдання, вони повинні злитися воєдино, і філософія стане змістом мистецтва і дасть йому свідомий внутрішній смисл, мистецтво стане формою виразу філософії і зробить її більш доступною людству і тим самим більш благодатною. При цьому зауважу, однак, що мистецтво не лише в майбутньому, а все ж таки у всі епохи свого існування, хоча й несвідомо, було лише знаряддям для виразу філософських світоглядів…

Грот М. Я. Відношення філософії до науки і мистецтва / Історія української філософії: Хрестоматія / упорядник М. Кашуба. — Львів: Видавничий центр ЛНУ імені Івана Франка, 2004. — С. 266–273.
Іван Франко (1856–1916)

Наука і її взаємини з працюючими класами
II. Що таке наука?

Здавалося б, на перший погляд, що немає нічого легшого, як дати відповідь на вище поставлене запитання. Але ж історія розвитку людства вчить нас, що протягом довгих віків тисячі мислячих людей давали найсуперечливіші відповіді на те запитання, розуміли науку в найрізноманітніший спосіб і, виходячи з того розуміння, присвячували свої здібності, а не раз і все життя праці зовсім непотрібній і такій, що не має з справжньою наукою щонайменшого зв’язку...
...Вже кілька разів ми згадували, що наукою можна називати тільки пізнання законів і сил природи, які проявляються всюди і як завгодно. Справжня наука не має нічого спільного з жодними надприродними силами, з жодними вродженими ідеями, з жодними внутрішніми світами, що керують зовнішнім світом. Вона має лише справу зі світом зовнішнім, з природою, — розуміючи ту природу якнайширше, тобто включаючи до неї все, що тільки підпадає під наше пізнання; також і люди з їх поступом, історією, релігія XE "релігія" ми, і всі ті незліченні світи, що заповнюють простір. Сама людина є тільки одним з незліченних створінь природи. Тільки природа надає людині засоби до життя, до задоволення своїх потреб, до розкоші і щастя. Природа є для людини всім.
Поза природою нема пізнання, нема істини. І лише природа є тією книгою, яку людина мусить постійно читати, бо тільки з нею може з’явитися для людини блаженна правда.
Але ж чи пізнання, саме пізнання законів природи становить єдину мету науки? Ні. Саме пізнання не може бути її метою, бо якби було так, то вся наука не принесла б нікому найменшої користі, не була б нікому потрібна; була б, так би мовити, п’ятим колесом у возі людського поступу. Саме знання нікому їсти не дає. Можна, наприклад, знати, що такі і такі величезні скарби лежать у глибині моря або на місяці, і, незважаючи на те знання, загинути з голоду. Від науки вимагаємо не лише безплідного знання.
...А проте справжня наука повинна сповняти дві неодмінні умови: вчити нас пізнавати закони природи і вчити користати з тих законів, уживати їх у боротьбі з тією ж природою. До того ж є дві сторони науки: знання і праця — праця, звичайно, корисна передусім для загалу, а вже потім і для самої працюючої людини.
Але як можна,— хтось може запитати, — працю, навіть найкориснішу, причисляти до науки? Адже наука — то одне, а праця — що інше, і не слід змішувати одну з другою! На такі закиди мушу відповісти в той спосіб, що нині справді і в житті, і в теорії велика частина людей відділяє працю від науки. Але коли ближче приглянемося до однієї і другої, то побачимо, що, власне, той поділ вплинув якнайзгубніше на обох: стримав і стримує їхній розвиток. Тому праця і наука, розлучені в житті, марніють обидві, як дві половини одної рослини, розрізаної надвоє. Щоправда, новіші часи прагнуть, навпаки, до з’єднання тих двох нероздільних понять докупи. І, по суті, відколи наступив той поворот у людських прагненнях, бачимо величезний поступ і в науці, і в розвитку засобів, що покращують людську працю.
...Визначивши в такий спосіб науку як злиття двох понять і — знання і праці, не важко пояснити, яку позицію мусить вона зайняти щодо працюючих класів. Вона, правда, об’єднує і братає в собі всіх людей, але зі всіх найближчі їй робітники, — чи то працюють вони фізично, чи розумово. Правда, нерівномірний поділ між працею фізичною і розумовою ще затримує розвиток людства,— розвиток справді повний, необхідний для людини. Одні вдосконалюються виключно фізично, другі — виключно розумово; зрозуміло, одні й другі з великою шкодою для себе і для цілого людства. Але наука не зважає на ті низькі, хоч і сильні класові перешкоди там, де йдеться про показник її ставлення до людей. Її мета, незважаючи на деякі тимчасові перешкоди, завжди одна — з’єднати в собі й ощасливити всіх людей. З робітників вона час від часу вибирає собі найенергійніших борців, які тим чи іншим способом валять і підривають ті перешкоди, стирають різницю станів,— підносячи нижчі, відбираючи у вищих їхні привілеї. Все, що тільки знання відкриває, а думка утворить, — все те праця перетворює в річ, в чин, в життя і дає їх до рук новим поколінням робітників як знаряддя і натхнення для подальшої праці, для подальшої боротьби. Отаке місце науки. Тільки в робітниках і через робітників має вона значення для поступу; тому сподіваємося, що швидко усуне ті останні перешкоди, які ще їх розділяють, відкине геть останні привілеї, знищить останні сліди дикості і варварства на світі!

III. Поділ наук

...Оскільки остаточною метою науки є людина і її благо, тому весь обсяг наук також поділимо на два розділи, з яких один дає можливість пізнати світ зовнішній — так, як його бачимо або як він розвивався протягом мільйонів років (наскільки людське знання спромоглося те дослідити). Цей розділ називаємо фізичними, або природничими науками. Другий розділ має за предмет дослідження саму людину від самого початку її появи на землі і всі віки її історичного життя, в тому числі нинішнє її життя, суспільний лад, внутрішні мотиви, діла та ідеали, до яких прагне. Цей розділ називається антропологічними науками (бо вивчають людину). Зупинимося на цих двох великих розділах, хоча дехто долучає до них ще третій — теологічні науки, тобто такі, що вчать про бога, духів і т. п. Але оскільки ті науки ґрунтуються на вірі, тобто на прийнятті за істину того, що нам згори за істину подано, і оскільки виключають всяке розумове доведення і з’ясування, то ми не можемо ними займатися і мусимо залишити їх костьолові.
Фізичні й антропологічні науки становлять, по суті, єдиний нерозривний ланцюг, одну цілість, бо людина також є витвором природи, а все, що вона зробила і що може зробити, мусить бути зроблене тільки на підставі вроджених сил. Саме тому наш погляд аж ніяк не суперечить тому, про що ми сказали вище відносно єдності природи, а отже, і щодо єдності науки. Але кожен з тих двох головних розділів обіймає таке велике поле, що мусимо в кожному з них розрізнити кілька груп, щоб мати ясне поняття про кожен з них. Для такого розрізнення візьмемо за основу людину, а саме: її поступове пізнавання природи і людей,— і в такому саме порядку згрупуймо різноманітні відділи науки.
...Математика утворює ніби найпростіший скелет для інших наук, вчить нас найпростіших речей, але одночасно таких, без яких неможлива жодна інша наука; вчить нас лічити тіла, пізнавати їх форму, визначати їх ставлення до себе і положення в просторі…
...Фізика вчить про різноманітні предмети, і саме тому різні її частини називають по-різному. Передусім, отже, вона описує тіла, які бачимо в природі; описує їх головні й необхідні властивості. Ця частина є ніби перехідною від математики, яка займалася тільки формою тіл без уваги на їх властивість.

…З того бачимо, що фізика, тобто наука про мертву природу, обіймає величезний матеріал, який все ж прагне звести до однієї сили, що рухає цілим всесвітом, а тільки для наших відчуттів з’являється в тій чи іншій формі.
Майже одночасно зі спостереженням природи вчиться дитина свідомо відрізняти природу мертву від природи живої, чи органічної. Так само і наука фізика безпосередньо опирається на науку біологію (науку про життя в природі)... На цьому закінчується розділ фізичних тіл, і наука з людиною сходить на вищий щабель, творячи так звані антропологічні науки.
...Немає такої важкої, такої заплутаної, але одночасно такої важливої науки, як наука про людину і про людське життя. Лише вона може визначити справжнє місце людини в природі і серед інших людей...
...Вступом до антропологічних наук є наука логіка, тобто наука мислення...
...Наука про людську душу... психологія дає найбільше матеріалу і найбільше вказівок педагогіці, тобто науці про виховання людей.
...Історія (тобто наука про долі народів від найдавніших часів аж дотепер) і етнологія (тобто наука про життя різних народів, про їх спосіб життя, звички і т. д.).
...Кожна людина, а тим більше людина, що живе в суспільстві і на кожному кроці із суспільством тісно пов’язана, мусить виробити в собі певні поняття про життя з людьми, про обходження з ними; то є поняття істинності, справедливості, правди, приязні та добра. Ці поняття є основою моральності, що є предметом останньої і найвищої науки — етики.
Етика вчить людину жити по-людськи — вона керує завжди і всюди її кроками; вона змінює тваринну природу людини і облагороджує, — і в такий спосіб робить її здатною до сприйняття щастя як внутрішнього самозадоволення, так і суспільного, що ґрунтується на узгодженій праці всіх людей і на братській взаємній любові…
Франко І. Наука і її взаємини з працюючими класами / Федів Ю., Мозгова Н. Історія філософії України: Навчальний посібник. Хрестоматія. — К.: Україна, 2000. — С. 436–440.
Олексій Гіляров (1856–1938)

Грецькі софісти, їх світогляд і діяльність у зв’язку з загальнополітичною та культурною історією Греції

Глава II

У наш час під словом софіст звичайно розуміють брехуна, що вдається до різного виду засобів, щоб довести завідомо хибну думку, Але на початках це слово означало те саме, що й мудрець, і було почесним найменуванням людей з винятковими здібностями, пізнаннями, навиками, нахилами — служило для позначення законодавців, поетів, філософів, музикантів, лікарів тощо…

Але вже дуже рано з цим словом почав поєднуватися неприязний смисл — внаслідок того, що високорозвинуті розумні якості, напр., проникливість, кмітливість, винахідливість, спритність тощо дуже часто межують з хитрістю (або прихованим вживанням розуму для досягнення своєкорисних цілей); через заздрощі, які неодмінно повзуть за сильними: внаслідок несприйнятливості натовпу до будь-якого прояву самостійності думки, одним словом, внаслідок природної боязні людей слабкого розуму перед людьми сильного розуму.
…Ми б очікували, що неприязне ставлення до софістів викликане крім інших причин до певної міри їх особистими поганими якостями. Та ми вже знаємо погляд Грота, що софісти, без будь-якої провини з їх боку несуть кару за клеймо ганьби, покладене на їх ім’я чужими рукави — особливо руками Платона і Арістотеля...
…із всього того, що нами було сказане про історію слова софіст, ми можемо зробити такі висновки, які потім перевіримо у подальшому дослідженні:

1) У Греції з другої половини V ст. існував особливий професійний розряд або клас учителів, що називалися софістами. Софісти були «платні учителі доброчесності» (у грецькому значенні цього слова), тобто необхідних для успіху в практичному житті знань і розумової спритності чи винахідливості, які займались філософією і слідували у своїй філософській та виховній діяльності за панівним у той час напрямом (суб’єктивізмом, як побачимо у наступній главі).
2) Всі софісти викладали мистецтво вправно говорити, та одні з них займались головною розробкою, теоретичною й практичною, загальних правил риторики, інші керували в складанні політичних і судових промов, треті вчили вести суперечки (були хитрунами).
3) Уже стародавні розрізняли два покоління софістів: старших і молодших.
4) Про софістів ми не чуємо жодного співчутливого відгуку, ні від теоретиків, ні від практиків: і ті, і другі виставляють несумлінність, хвалькуватість, користолюбство софістів, але відгуки практиків більш суворі, ніж відгуки теоретиків. Найбільш несприятливі для софістів відгуки Платона і Арістотеля. Платон (устами Сократа) не лише не приєднується до суворих відгуків практиків, а й навіть захищає софістів про​ти звинувачень, які на них покладають практики.
5) У відгуках Ксенофонта, Платона й Арістотеля видно погляд Сократа на торгівлю мудрістю як на ганебну справу; у відгуках Платона й Арістотеля ми, крім того, зустрічаємось і з іншим поглядом Сократа, що доброчесність сама зобов’язує до вдячності і що тому вимагати гроші за настанови в ній безглуздо: та ці погляди не становлять ні єдиної, ні головної основи цих відгуків. Підстави цього слід шукати в одному й тому ж переконанні, яке в більшій чи меншій мірі проглядає у всіх відгуках (не виключаючи відгуків Сократа й Ісократа), — що софісти належно не знали того, викладачами чого себе проголошували; а рішучий тон, яким Платон і Ісократ, не дивлячись на відмінні точки зору, одночасно вказують на відповідні вчинки софістів, дозволяє допустити, що ці вказівки мали за собою не успадковану від Сократа думку, а дійсні факти.
6) У Платоновому визначенні софістики помітна двоякість: постійно називаючи софістів учителями доброчесності, Платон у «Протагорі» й «Горгії» бачить основну рису софістичного мистецтва в риториці, а у «Софісті» — у хитрощах. Арістотель при визначенні софістики стоїть на тій же точці зору, що й Платон у «Софісті». Оскільки ж «Софіст» написаний Платоном безсумнівно пізніше, ніж «Піфагор» і «Горгій» і оскільки Арістотель нічого не говорить про риторичну діяльність хитрунів, то можна допустити, що старші софісти були переважно риторами, а молодших більшість переважно хитрунами. Про хитрість, так само, як і про софістську взагалі, найменш суворий відгук Платона; найбільш не приязний про хитрість відгук Ісократа.
7) До другої половини V ст. всі взагалі мудрі, спритні, винахідливі люди називались софістами. Деякі з них займались викладанням мистецтв і взагалі мали і одне й друге відношення до виховної діяльності, та ні про цих викладачів, ні про інших мудрих людей до другої половини V ст. ми не чуємо, що вони проголошували себе платними учителями доброчесності, викладали мистецтво вправно говорити, проводили свою практичну діяльність у зв’язку з філософськими теоріями. Стародавні софісти не мали тому з софістами, які з’явилися з другої половини V ст., нічого спільного, крім назви і певного ступеня розумових обдарувань.
8) Слово софіст було у V і IV ст. розповсюдженим для позначення платних учителів. Воно у цьому значенні зустрічається у кількох письменників, сучасних Платону. Тому несправедлива думка Грота, що Платон вивів слово софіст із загального вжитку і закріпив за платними учителями.
...Двояка діяльність софістів була викликана двоякого виду причинами: зовнішніми і внутрішніми. Між тими й іншими взаємодія: суспільне життя складається так чи інакше серед причин внаслідок тих чи інших духовних особливостей народу, а ці останні, в свою чергу до певної міри зумовлені середовищем. Діяльність кожної людини перебуває в залежності від зовнішніх до неї причин; та своєю діяльністю людина здатна вносити в середовище такі зміни, котрі можуть стати причинами тієї чи іншої діяльності як самої людини, так і інших осіб. Люди звичайне йдуть по стежці, прокладеній іншими, люди видатні можуть (за викликом зовнішніх причин) вносити в життя нові начала. Причини, які зумовлюють їх духовне життя, ті ж самі, що й причини, що зумовлюють духовне життя простих людей; але, діючи через середовище своєрідної розумової організації, вони витворюють і своєрідні явища, які можуть стати рушійною силою суспільного життя, якщо для їх дії підготовлено ґрунт.
Вік софістів і Сократа був, як бачимо, століттям розквіту особистої самосвідомості в Греції; суб’єктивізм із другої половини V ст. панував у всіх проявах грецького життя — у політиці, мистецтві, релігії, філософії. Не софісти й не Сократ створили цей напрям: навпаки, софісти і Сократ були ним створені. Погляд на людину як на міру всіх речей, скептицизм, протиставлення законного природному, теоретичне визнання права сильного — всі ці і подібні до них форми суб’єктивізму були вже у більшому чи меншому ступені свідомим, часто й несвідомими набутком греків у той час, коли софісти дали цим формам закінчений вираз: були точно так само закладені основи і для своєрідної філософської діяльності Сократа. Але тоді, коли софісти разом із іншими передовими людьми того часу були лише найбільш видимими представниками поширеного суб’єктивізму, Сократ показав суб’єктивізмові новий напрямок — від сенсуалізму до раціоналізму, від себелюбства до дружелюбності, від скептицизму в релігії і моральності до позитивного морального й релігійного світогляду. Суб’єктивна сторона діяльності Сократа сприяла розмноженню хитрунів (викликала появу хитрунів — звинувачувачів); об’єктивна сприяла появі Платона. Навпаки, значення софістів (як цілого розряду) виключно в тому, що вони вивищили до теорії те, чим керувалось практичне життя, і застосовували цю теорію до справи виховання. Цим їх положенням пояснюється ставлення до них сучасників. Як теоретики вони викликали до себе ненависть практиків, а як практики вони не зустрічали до себе співчуття теоретиків; як наставники у практичному застосуванні суб’єктивізму, вони були ненависні всім морально незіпсованим: шарлатанством та іншими поганими особистими якостями вони збільшили загальну ненависть проти себе. Втім, говорячи про софістів, ми повинні робити різницю між знатними родоначальниками софістичного мистецтва — Протагором, Продісом, Горгієм, Гіппієм, їх молодшими сучасниками — Полом, Фразімахом та іншими, і тими безіменними учителями доброчесності, котрих і Сократ називає стадними софістами, котрі все знають і всюди швидко встигають. Перші були різкими виразниками суб’єктивізму лише в теоретичній філософії, другі наслідували суб’єктивізм однаково різко як теоретично, так і практично: треті не проявили себе нічим самостійнім і були лише слухняним знаряддями чужого суб’єктивізму. Перші й другі були людьми обдарованими й зуміли крім ненависті викликати до себе й повагу; треті — (наскільки ми можемо судити із відгуків про них), не лише самі не були ніким поважані, але й підсилили ненависть до своїх знаменитих попередників. Застосовуючи вироблену теорію на практиці, софісти підсилювали суб’єктивну течію, і оскільки не може бути сумніву в тому, що у практичному застосуванні суб’єктивізм дорівнює запереченню моральності, то не можна заперечувати й того, чого не хотів визнати Грот, але з чим погоджуються інші історики філософії, що софісти розхитували моральні підвалини грецького життя.
Гіляров О. М. Грецькі софісти, їх світогляд і діяльність у зв’язку з загальнополітичною та культурною історією Греції / Історія української філософії: Хрестоматія / упорядник М. Кашуба. — Львів: Видавничий центр ЛНУ імені Івана Франка, 2004. — С. 282–287.
Олексій Гіляров (1856–1938)

Значення філософії

Вступна лекція, прочитана в університеті
Св. Володимира 12 вересня 1887 року
Серед інших проявів духовної діяльності філософія посідає своєрідне місце. Вона бажає бути вершителькою наук, але за своїм змістом відрізняється від науки: вона ставить за мету наближення до істини, але приховує істину за вигадкою; вона береться за розв’язання найскладніших питань, але замість вирішення дає переважно мало обґрунтовані припущення, і то у формі, яка мало зрозуміла для більшості людей, іноді темній і для самого творця філософської системи. Вища мудрість на думку одних, вона в очах інших не більш як низка дзвінких і вибагливих, але таких, що нічого не значать, непотрібних фраз. Це подвійне ставлення до неї цілковито виправдовується нею ж самою. Серед філософів бувають люди геніальні, для яких творчість є нагальною потребою їх генія; але бувають і такі, яких Платон називає «маленькими лисими ковалями», — люди, які займаються філософією лише тому, що полоняться блиском і бундючністю слів, які у ній зустрічаються. Втім, якщо неупереджено зважити і системи геніальних мислителів, то й ці системи виявляться не набагато спроможними, ніж філософське мислення «маленьких лисих ковалів». Безперервна зміна взаємозаперечливих філософських поглядів здатна і за наших часів справити таке враження, яке дві тисячі років тому справили на Сократа суперечливі вчення грецьких фізиків, що, займаючись філософією, філософи божеволіють; а незбагненна навіть і для пересічного розуму темінь філософських витворів змушує мимохідь замислюватись, чи не є справедливим погляд, якого здобувся, випробовуючи мудрих людей, Сократ, і якого виніс зі студіювання філософії Декарт, що значно більше глузду можна знайти у міркуваннях простих людей, аніж у розумуванні мудрих. Якщо ж докори у неспроможності висувають проти філософії самі ж філософи, то постає питання: чи має філософія якесь значення і її студіювання якийсь сенс? Я спробую дати відповідь на ці запитання; але необхідно визначити, що слід зрозуміти під словом «філософія».
Слово «філософувати» вперше зустрічається у Геродота, але за легендою веде початок від Піфагора. Цей філософ (говорить легенда), вважав, що мудрість притаманна одному лише Богові, а людині досить називатися любомудрою. Значення філософа він пояснював уподібненням життя до свята. Як на свято стікаються усілякого роду люди — одні для змагання, інші для торгівлі, а найкращі, щоб бути глядачами, так само у житті одні бувають рабами слави і пожадливості, а філософи прагнуть тільки істини. Правдивий цей переказ, чи ні, невідомо; але й достовірні ті, що як до Піфагора, так і після нього до V століття, всіх людей, котрі відзначилися розумовою обдарованістю, називали то мудрецями (), то софістами (), але не філософами. Одні з цих мудреців (як Піттак, Біас, Солон, Хілон та ін.) — вбачали мудрість у суто практичній досвідченості та завбачливості, інші (як Фалес, Анаксимандр, Анаксимен, Піфагор, Геракліт та ін.) — в осягненні загальних засад всесвітнього життя. До середини V століття, внаслідок складних історичних і психологічних причин, слово отримало притливий відтінок, воно закріпилося за посталими на той час платними вчителями доброчесності, котрі готували молодих людей до практичного життя, а слово стало постійним найменуванням більш давніх мудрих людей. Родоначальник другого періоду грецької філософії, Сократ, вбачав мету життя у пізнанні себе та інших. Він заперечував у собі всіляку мудрість, але усвідомлював свою відмінність від інших людей і виражав свою відмінність словами, що він людина самопостала у філософії. У цьому виразі Сократа ми вперше чуємо слово «філософія» з уст філософа стосовно його власного заняття. У Платона слово «філософія», «філософ», «філософувати» зустрічаються доволі часто. Філософ, згідно Платона, займає середину серед мудрим і немудрим. Бути любомудром (міркував Платон) не може ні мудрий, ні неук; перший тому, що володіє мудрістю, другий тому, що вважає себе мудрим. Філософія, за Платоном, є надбанням мудрості, а мудрість є те ж саме, що наука. Предмет останнього — досягнення істинно сущого. Думка філософа цілком спрямовується до цього осягнення; тому філософ той, хто вітає істинно суще. Втім, у Платона значення слова «філософія» коливається між наукою про істинно суще і наукою взагалі. Те саме і в Арістотеля. Арістотель під філософією розуміє всіляку науку, але посеред інших відзначає так звану першу філософію, завдання якої полягає в осягненні буття XE "буття" як буття. Стоїки визначали мудрість як знання про божественні та людські справи, а філософію як прагнення до доброчесності, або досвід чесності у трьох галузях знання: логіці, етиці, фізиці. Епікур під філософією розумів діяльність, що веде до щастя шляхом роздумів і міркування. У середні віки філософією називались абстрактні мудрування, поставлені у тісний зв’язок з релігією — спочатку спрямовані на те, щоб довести згоду розуму з одкровенням, і зрештою, щоб пояснити одкровення з розуму — і причетні, так чи інакше, до суперечки між реалізмом і номіналізмом, що виникла на підставі вчень Платона й Арістотеля. У новий час у безпосередній залежності від цієї суперечки у філософії відокремлюються два напрями: раціоналістичний та емпіричний. Перший, панівний, переважно на континенті, притримується традиції реалізму; другий, що має найвидатніших представників в Англії, залишається відданим духу номіналізму. Для першого доказовим предметом філософії залишається теж саме, що було таким для Платона і Арістотеля, — істинно суще, яке у новій філософії переважно називається абсолютним; для другого філософія не відрізняється від науки. Втім, представники раціоналізму не вважають за необхідне зупинятися на питанні, що слід розуміти під філософією: їх визначення плутані і тьмяні і нерідко суперечать змісту їхніх же систем. Так, наприклад, за Кантом, філософія є пізнанням розуму з понять; але під це визначення не підпадають «Критики» самого Канта, що ставлять за мету не пізнання розуму, але лише з’ясування можливості такого пізнання. Згідно погляду Фіхте, філософія є наукослів’ям або наукою про науку взагалі; ця наука, однак, виявляється у Фіхте вченням про розвиток абсолютного Я. Але найкращим взірцем тьмяності раціоналістичних визначень філософії можуть слугувати ті, які дає Шеллінг: то для нього філософія означає «науку всілякого знання, як той абсолютний в усіх відношеннях рід пізнання, що має за свої підвалини і предмет першознання безпосередньо і в ньому самому»; то для нього вона — «пізнання речей, як вони існують у собі, тобто як вони існують в абсолютному розумі»; то вона є «пізнанням буття, як воно є у всій його чистоті і повноті» і т. д.
Гегель (наскільки можливо судити з його натяків в «Енциклопедії») розуміє під філософією пізнання абсолютного у формі діалектичного розвитку або науку про розум, що осягає самого себе. За Шопенгауером, завданням філософії є пізнання сутності світу, — як в цілому, так і в деталях, висловлення у небагатьох абстрактних поняттях того, що таке світ в усій його різноманітності. Осібно стоїть Гербарт, котрий вважає завданням філософії переробку понять з метою усунення з них суперечностей. З емпіриків Бекон вбачав у філософії вищу науку, що поєднує у собі всі науки і навчає про Бога, природу і людину. Гоббс розуміє філософію як пізнання через правильні умовиводи, причин із спостережень за явищами і, навпаки, — явищ, що можуть виникнути з причин. Для Конта філософія є загальною системою людських знань. Нарешті, Спенсер визначає філософію як цілком об’єднане знання. «Знання ненаукове (говорить він) є знанням об’єднанним; наука є знанням, об’єднаним частково, філософія є знанням, що цілком об’єднане».
Підвести всі ці визначення під одне загальне нема можливості.
Раціоналістичне визначення, незважаючи на вигадану всеосяжність, не може бути визнане задовільним, позаяк не проводить межі між філософією і наукою з одного боку, і богослів’ям і філософією з іншого. Єдиний висновок, до якого уповноважують суперечливі визначення філософії, той, що філософія, хоча і називає себе наукою, не є нею, бо всіляка наука, якими б не були її представники, завжди визначає завдання однаково. Вирішити у позитивному смислі питання про те, що таке філософія, можливо тільки одним чином: звернути увагу на самий її зміст і подивитися, яку потребу людського духу цей зміст прагне задовольнити. Розум з боку змісту задовольняється тим, що є; з боку форми — єдністю у різноманітності; серце з боку змісту задовільняється тим, що повинно бути; з боку форми — різноманітністю в єдності. Назустріч потребам розуму йде переважно наука, що зводить усю різноманітність дійсності до єдності загальних законів; назустріч потребам серця йде переважно мистецтво, що поєднує складну різноманітність явищ в єдність образів. Найвищу насолоду людина може відчути тоді, коли обидві сторони її життя — розум і серце — вдоволені цілком і водночас. Такий стан називається естетичним, або станом краси. Досягнення цього стану, як стану надзвичайного задоволення, людина несвідомо прагне усією своєю діяльністю: практичною, теоретичною, художньою. Але практична діяльність, що викликана переважно нагальними потребами, зустрічає перешкоду в самих цих потребах, що не справляються з піднесеним бажанням духу; наука служить красі тільки за формою, але за змістом не відповідає мріям серця; мистецтво, хоча і здатне на мить внести в духовне життя повну рівновагу, не спроможне утримати її надовго, бо не відповідає на допитливі закиди розуму. Здійснити вищою мірою закон краси була б спроможною лише така діяльність, яка прагнула б об’єднати собою, наскільки можливо, і теоретичну, і творчу. Така діяльність існує і втілюється у двох вищих формах духовного життя — релігії і філософії. Як релігія XE "релігія" , так і філософія психологічно зумовлені прагненням духу до вищої втіленої єдності, як одна, так і інша мають за мету дати людині такий світогляд, в якому б усе зводилося до єдності і все тлумачилось із єдності, і який, відповідаючи на запити розуму, водночас задовольняв би потреби серця. У нездійсненності завдання, яке покладає собі філософія, полягає причина внутрішньої неспроможності філософських систем, їх плутаність і неясність; близкістю філософії і до науки, і до поезії пояснюються постійні коливання філософських побудов між поетичними і науковими; але у прагненні виконання великого завдання і у цій близькості приховане і велике значення філософії.
Гіляров О. М. Значення філософії / Філософія: Хрестоматія. — Кам. -Поділь​ський: Абетка, 1999. — С. 4–8.
Володимир Вернадський (1863–1945)

Про науковий світогляд

4. Іменем наукового світогляду називаємо уявлення про явища, доступні науковому вивченню, яке дається наукою; під цим іменем ми розуміємо певне відношення до навколишнього світу явищ, при якому кожне явище входить у рамки наукового вивчення і знаходить пояснення, що не суперечить основним принципам наукового пошуку. Окремі часткові явища поєднуються разом як частини одного цілого, і врешті-решт виходить одна картина Всесвіту, Космосу, в яку входять і рухи небесних світил, і будова найдрібніших організмів — перетворення людських суспільств, історичні явища, логічні закони мислення чи безконечні закони форми і числа, котрі дає математика. Із незліченної множини фактів і явищ, що сюди відносяться, науковий світогляд зумовлюється лиш небагатьма основними рисами Космосу. В нього входять також теорії і явища, викликані боротьбою чи впливом інших світоглядів, що одночасно живуть у людстві. Нарешті безумовно завжди він проникнутий свідомим вольовим прагненням людської особи розширити межі знання, вхопити все навколишнє...
Найбільш характерною стороною наукової праці й наукового пошуку є ставлення людини до питання, яке належить вивчити. У цьому не може бути відмінності між науковими працівниками, і все, що потрапляє в науковий світогляд, так чи інакше проходить через горнило наукового ставлення до предмета; воно утримується в ньому лише доти, поки воно його витримує.
Ми говоримо в науці про строгу логіку фактів, про точність наукового знання, про перевірку будь-якого наукового твердження досвідним або спостережливим шляхом, про наукову констатацію факту чи явища, про визначення помилки, тобто можливих хитань у даному твердженні. І справді ці риси ставлення людини до предмета дослідження є найбільш характерними. Наука і науковий світогляд є результатом такої, що ні перед чим не зупиняється і у все проникає, роботи людського мислення. Цим шляхом створена величезна кількість точно досліджених фактів і явищ. Застосовуючи до них логічні методи роботи, як шляхом дедукції, так і індукції, наука поступово вияснює, розширює й будує свій світогляд...
Важко сказати у даний час, чи більше поле зайняте наукою в тих галузях людського мислення, де раніше повністю панували релігія XE "релігія" й філософія, чи більше поле здобуте релігією й філософією завдяки росту й розвитку наукового світоусвідомлення. Начебто відбувається один, єдиний процес, який лиш нами — чисто абстрактно, логічно — розкладається на неподільні по суті частини. Нові завоювання і нові ступені, досягнуті в науковій галузі, обов’язково передаються далі тісно пов’язаним з нею іншим сторонам людської свідомості й розширюють їх межі. Ця думка давно повністю увійшла в науковий світогляд нового часу, у питання життєвої творчості людства, як суспільно-державної, так і технічної. Тут у загальну свідомість давно увійшло переконання, що розвиток науки розсуває рамки життя і становить могутній елемент прогресу. Ті зміни, котрі в найпізніші віки створені, як у формах суспільного життя, так і техніки, завдяки відкриттю парової машини, введенню електрики та ін. служать для цього такими переконливими прикладами, що сама думка не потребує дальшого розвитку.
Але те ж саме ми спостерігаємо в історії філософії і в релігії. Обидві ці галузі людської свідомості — як усе в людстві — не є чимось непорушним, вони вічно ростуть, змінюються. Втім, слід оговорити. Витвори філософської думки і релігійного споглядання мають своєрідний характер, спільний, між іншим, майже для всіх витворів людського духа. На них лежить, якщо можна так висловитись, печать безконечності.
Я зупинюсь, коротко й злегка, на філософії, оскільки галузь її відання ближче до наукового світогляду, їх взаємовплив тісніший і історія філософії в цьому відношенні вивчена краще, ніж історія релігій. Великі витвори філософського мислення ніколи не втрачають свого значення. Ріст філософської думки, виходячи із тверджень старих систем і розвиваючи їх, у той же час, начебто розкриває в них нові й глибокі сторони, нові прояви безконечного. Від часів Декарта створилась нова філософія; вона розвивалась і поглиблювала людську думку протягом останніх століть надзвичайно швидко й різноманітно. І все ж старі філософські системи — системи Платона і Аристотеля чи Плотіна, з якими нас знайомлять збережені великі твори їх авторів, — системи, що не мають прямих прихильників, і які внаслідок багатьох своїх точок зору — наукових, релігійних чи філософських — є явно хибними, неправильними, дитячими, врешті-решт відкривають людству при їх подальшому вивченні все нові й нові явища та ідеї. Вони такі ж безконечні і їх розуміння таке ж безмежне, як безконечне все, чого торкається людський дух. І тепер можна вдумуватись у ті системи й читати твори стародавніх філософів, знаходячи в них нові риси, заходячи в них такі ж відбитки істини, такі відображення безконечного буття XE "буття" , котрі ніде, крім них, не можуть бути знайдені. Ніколи вони повністю не можуть розчинитися і без залишку передатись новим, що народились на їхньому ґрунті, витворам людського мислення. Вони глибоко індивідуальні і внаслідок цього непроникні до кінця; вони дають постійно нове відображення на заново народжені — хоча б під їх впливом — запити. Натовп індивідуальностей не знищить і не замінить повністю життя, прояву й ставлення до оточення окремої особистості; потомство індивідуальностей, що на них виросло, не знищить і не замінить вічних і своєрідних рис своїх предків…

…Історія філософії надзвичайно яскраво виражає нам те ж саме явище, і тому має велике значення для розуміння наукового світосприйняття. Можна точно й визначено прослідкувати, як її межі постійно розширюються під впливом росту науки, що виймає із відання філософії питання за питанням, і в той же час дозволяє їй відкривати перед людською свідомістю все нові горизонти, нові широкі перспективи. І процес зросту метафізичної думки також не може закінчитися і дістати нерухомий і застиглий вираз, як мало може закінчитися науково пізнане. Можна історично прослідкувати, як розквіт нової філософії у першій половині XVII ст. почався лиш після того, як склався й до кінця визначився основний каркас сучасного наукового світоспоглядання, чужий і невідомий для всієї стародавньої філософії. Новий науковий світогляд, що виник у XV–XVI ст., вимагав нової філософської переробки, повинен був дати початок новим побудовам, бо філософські устремління є неминучими сторонами людської природи, її настрою, розуміння нею світу. І він їх дав.
І в даний час філософія, очевидно, переживає нову переробку своїх проблем росту наукового мислення в XIX ст., що відвоювало в неї галузі, які раніше їй всеціло належали.
...У філософській творчості завжди виступає наперед заглиблення людини в саму себе, завжди йде перенесення індивідуальних настроїв назовні, їх вираження в формі думки. При незвичайній різноманітності індивідуальностей і безконечності навколишнього світу кожне таке самозаглиблення неминуче дає відомі нові відтінки, розвиває й поглиблює різним чином різні сторони безконечного. У будь-якій філософській системі безумовно відображається настрій душі її творця. Філософські системи ніби відповідають ідеалізованим типам людських індивідуальностей, виражених у формі мислення. Особливо різко й глибоко виявляється таке їх значення у видаваній ними конкретній життєвій програмі, у їх поточному світогляді. Песимістичні, оптимістичні, скептичні, байдужі та ін. системи одночасно розвиваються у людській думці і є результатом одного й того ж прагнення зрозуміти безконечне.
Такий індивідуальний відтінок філософських систем ще більше підсилюється завдяки містичному настрою їх творців, завдяки створенню концепцій і вихідних шляхів під впливом екстазу, під впливом величезного збудження всієї людської особистості. У цьому полягає прояв творчості людської душі. В історії розвитку людства значення містичного настрою — натхнення — ніколи не може бути оціненим надто високо. У тій чи іншій формі воно пронизує все душевне життя людини, є основним елементом життя. Якщо б ми коли-небудь змогли логічно проаналізувати художнє натхнення генія чи конструктивне споглядання і містичні екстази релігійних і філософських будівничих чи творчу інтуїцію вченого, то ми, напевне, змогли б — як хотів Лаплас — виразити весь світ в одній математичній формулі. Та ці галузі ніколи не могли піддатись логічному виразові, повністю увійти в рамки наукового дослідження, як ніколи людина повністю не могла бути замінена простим автоматом...
Все це ще більшою мірою правильне відносно релігії. Тут, подібно до того, як у житті, на перше місце виступають не явища мислення, а ідеальні вирази глибокого почуття, що набирає більше чи менше загальнолюдського відтінку. Так чи інакше завжди одним з основних елементів релігійної свідомості є містичне споглядання і високе піднесення ідеалізованого почуття. Ми, очевидно, тут маємо справу з чужими для науки явищами, які не можуть підкоритися однозначній для всіх людей мірі. Завдяки цьому релігійно настроєні люди постійно вибирали все нові й нові форми виразу свого релігійного настрою. Вся історія релігій переповнена безперервно виникаючими сектами, єресями, общинами й братствами, що змінюються. Врешті-решт це прагнення виразилось, нарешті, у поглядах релігійних агностиків, які допускають повну індивідуалізацію — повне розчинення релігійних вірувань в особистості — тобто безконечну множину різноманітних релігійних концепцій.
Як би то не було, ніколи логічний висновок із релігійних, філософських чи художніх творів, або їх раціоналістична оцінка не можуть бути обов’язковими для людини, яка з ними знайомиться. Мистецтво, релігія XE "релігія" і філософія в їх логічному розвитку ніколи не можуть бути зведені до єдності.
Вернадський В. І. Про науковий світогляд / Історія української філософії: Хрестоматія / упорядник М. Кашуба. — Львів: Видавничий центр ЛНУ імені Івана Франка, 2004. — С. 335–340.
Дмитро Чижевський (1894–1977)

Український народний характер і світогляд

І. Загальні замітки

Цілком ясно, що було б дуже добре починати характеристику істо​ричного розвитку якоїсь національної філософії начерком тих націо​нальних підвалин, на яких ця філософія виростає. Ці підвалини є те, що ми могли б назвати «народнім світоглядом». Народній світогляд є національно зумовлене становисько даного народу до світу та життя. Він виявляється і в тім, що цей нарід в світі любить, чого в житті він уникає, що в людині найвище оцінює, до чого ставиться негативно і т. д. Розуміється, протягом віків народній світогляд не залишається все тим самим. І впливи чужих культур і великі зміни у власнім житті — все це накладає свій відбиток на психіку народню. Народній світогляд є, таким чином, сполучення певних надісторичних та історичних елементів. Історично зумовлені елементи, розуміється, легше піддаються зміні, ніж зумовлені певним психічним укладом нації. Але й ті й інші в кожен даний момент накладають свій відбиток на філософічну творчість представників даної нації.
Не треба думати, одначе, що народній характер і світогляд є повна та цілісна єдність. Є завше в кожній нації ріжні психологічні типи людей, є певні ріжноманітні соціальні типи, є, нарешті, місцеві відміни, що можемо назвати племінними. Усі такі відміни дуже ускладнюють національне обличчя народу і роблять його характеристику надзвичайно складним завданням. Від цієї ріжноманітности характерів залежать і певні ухили у світогляді.
2. Спроба характеристики

...До характеристики національного типу можна йти трьома шляхами. Перший із них — це дослідження народної творчости, другий — характеристика найбільш «блискучих», яскравих, виразних історичних епох, які даний нарід пережив, третій — характеристика найбільш значних, «великих», видатних представників даного народу...
Характеристика українського національного характеру, на яку дають нам право аналізи народнього світогляду, випадає так. По-перше, безумовною рисою психічного укладу українця є емоціоналізм і сентименталізм, чутливість та ліризм; найяскравіше виявляються ці риси в естетизмі українського народнього життя і обрядовости; з емоціоналізмом зв’язані безумовно і значні впливи протестантської релігійности на Україні, бо ж однією із сторін протестантизму є висока оцінка в ньому «внутрішнього» в людині; одним з боків емоціоналізму є і своєрідний український гумор, що є одним із найбільш глибоких виявів «артистизму» української вдачі. Поруч з цими рисами стоять індивідуалізм та стремління до «свободи» в ріжних розуміннях цього слова; ця риса стає іноді в конфлікт до першої — проти примирливости естетизму, прийняття ним усього в світі, оскільки воно є «прекрасне», гармонійности тієї картини світу та життя, що розлягається перед естетичним зором; індивідуалізм може вести до самоізолювання, до конфлікту з усім та усіма, до розкладу усякої життьової форми; разом з тим індивідуалізм може вести і веде в певних випадках до глибоко позитивних форм творчости і активности. Поруч з цими двома основними рисами стоїть третя — неспокій і рухливість, більш психічні, ніж зовнішні, неспокій і рухливість, що є, яко зі своєю основою, зв’язані із певним «артистизмом» натури, зі стремлінням до переходу в усе нові й нові форми, але разом з тим і з індивідуалізмом, що не хоче мати ніяких сталих, міцних основ поза межами індивідуума, а не може відшукати їх в ньому самім; з цією рисою зв’язані і дуже позитивні риси характеру, як здібність до прийняття нового, тенденції до психічної еволюції, але і максимально негативні сторінки української історії — «шатость», тенденція до взаємної боротьби, до руйнування власних і чужих життьових форм, усі жорстокі та кріваві сторінки української історії.
Вже у згаданих вище рисах ми бачимо в зародку тенденції історичного життя українського народу. Ці історичні тенденції накладали свій відбиток на ті психічні властивості українського народу, що вже існували у відповідний час. Можемо навіть сказати, що народній характер вибирав для себе те із історичних подій, що якраз відповідало його єству. Найбільш важливими моментами історичного розвитку українського національного характеру треба вважати постійне тло української історії — природу України — та два періоди історичні — князівську добу та добу барокка. Степ був тією основою, що якнайбільше придалася до усталення психічних рис, про які ми вже говорили. Тут треба додати лише ще одно: степ є безумовно та форма буття XE "буття" природи, що може бути поставлена поруч з тими західноєвропейськими ландшафтами, які є головними носителями величности. Те почуття безмежно могутнього, або безмежно великого, що викликають море, ліс і гори, приймає також специфічну форму і у степу, що сполучує широту і розмах краєвиду з буйним розквітом життя природи, естетичне і релігійне почуття і філософічна свідомість однаково прокидаються на ґрунті степового ландшафту. Як море, ліс і гори, так само і степ має свої «небезпеки»: почуття величного породжувало тут своєрідний — і історично зумовлений — «неспокій», бо ж степ довгі століття був ніби джерелом вічної загрози кочовників, все нових та нових руйнівничих людських хвиль. Основним культурним з’явищем князівської доби було прийняття християнства та утворення на його грунті письменства. Треба визнати, що християнство, узяте із Візантії, не принесло з собою специфічних візантійських впливів. Основний вплив був все ж вплив старохристиянської літератури (щоправда, у візантійському виборі й освітленні). Отці церкви і Святе Письмо — це були ті духовні сили, що впливали на стару Русь. Отже, на Русь прийшли відгуки гелінізму. Геліністичні впливи безумовно відбилися і на усьому народньому світогляді і знайшли — почасти — нове життя в новіші часи, зокрема у Сковороди та Юркевича. Найвиразніші і найзначніші є впливи барокка. Впливи барокка дали на українському грунті розквіт пластичного мистецтва та літератури; до цього ж часу належить і максимально інтенсивна релігійна боротьба на українських землях, і найширший розмах політичного життя. Риси духовности барокка залишилися в українському національному типі аж досі. Основна духовна риса барокка — це «декоративність», що цінить більше широкий жест, ніж глибокий зміст, більше — розмах і кількість, ніж внутрішню якість, більше — вираз, форми вияву змісту, ніж зміст самий, одним словом, цінить більше «здаватися», ніж «бути». Але в психічній сфері стремління до «декоративности», до широкого жесту, до «імпозантности», природно, веде до певної ілюзорної пишноти та має статности, за якою, може, нема достатньої духовної підпори, веде до певного «психічного авантюризму», що відбивається і в життю і в культурній творчості залишили слід, розуміється, і глибші та значніші риси бароккової духовности — стремління до великого та до безмежности, відсутність страху перед сполученням протилежностей (синтеза XE "синтеза" християнства та античности в зах.-євр. бароку, що відбилося і в українському). Духовно споріднений з барокком романтизм теж знайшов на Україні в XIX віці глибокий та широкий відгук, і дивним чином впливи романтики тягнуться протягом цілого століття, навіть і через ті часи, що були максимально («антиромантичні»).
Нарешті ми можемо піти і шляхом спостережень над видатнішими представниками української нації — як над їх життям, так і над їхніми думками. І коли ми, може, і знайдемо велику розбіжність людських рис і якостей, то все ж деякі риси висунуться перед нами як «типові». Із таких «типових» рис треба згадати декілька. Емоціоналізм виявляється у високій оцінці життя почуття. Почуття, емоція оцінюється навіть як шлях пізнання (Гоголь, Юркевич) «філософія серця» (Юркевич) є характеристична для української думки. Але ця «філософія серця» має і інший сенс — в людськім душевнім житті глибше, ніж свідомі психічні переживання, служить їх основа — «серце», найглибше в людині, «безодня», яка породжує з себе і зумовлює собою, так би мовити, «поверхню» нашої психіки (Сковорода, Гоголь, Юркевич, Куліш). З цим зв’язане і визнання, що людина є малий світ, «мікрокосмос», бо в «сердечній глибині», безодні криється усе, що є у цілому світі (Сково​рода, К. Тр.-Ста​​в​​​ро​вецький, Гоголь). Безумовно характеристична риса психічної вдачі видатних українців це — на певний час в житті і в певних умовах — ухил до духовного усамотнення, що Гоголь звав «духовний монастир» (Сковорода, Гоголь, Максимович, Куліш). Це усамотнення духовне є, безумовно, імпульсом до визнання величезної етичної цінности за індивідуумом, визнання для кожної людини права на власний, індивідуальний етичний шлях, те, що ми могли б назвати «плюралістичною етикою» (Сковорода, Гоголь). Але між окремими ріжноманітними етичними типами повинна панувати не боротьба, а згода і гармонія — «мир» є основна етична і соціяльна цінність, мир між людьми та мир людини з Богом (Київська школа, Сковорода, Гоголь, Юркевич, Куліш). Виявом цього стремління до гармонії між людьми є, безумовно, той факт, що українські мисленники завше стреміли зайняти позиції примирливі — віддати справедливу оцінку навіть протилежним їм думкам, ворожим течіям (напр., Юркевич, Лесевич). Є крайні течії — в якому б то не було напрямі — не знаходили відгуку. До ідеалу гармонії зовнішньої приєднується ідеал гармонії внутрішньої. Ідеал внутрішньої гармонії є найвищим ідеалом етичної свідомости. Чи багато мисленників досягнули цього ідеалу, судити важко. Сковорода і Гоголь найбільше до цього наближувалися.
Релігійне забарвлення яскраво виступає в історії української думки. Дуже типові риси національного характеру відкривають симпатії пред​ставників даної нації до інших націй. У визначних українських мисленників знаходимо такі симпатії головним чином до німців (Проко​пович, Сковорода, «Книги битія укр. народу», почасти Куліш, Б. Кістяковський) та італійців (Гоголь). Ті симпатії, які висловлюють Гоголь або Куліш до росіян, ма​ють політичний, а не психологічний характер.
Підкреслимо наприкінці знов, що ця характеристика українського національного типу в його статиці й динаміці є де в чому гіпотетична. Але головні риси її легко підтвердити окремими прикладами, з якими зустрінемося в усіх главах цієї нашої книги…

Чижевський Д. Нариси з історії філософії на Україні / Федів Ю., Мозгова Н. Історія філософії України: Навчальний посібник. Хрестоматія. — К.: Україна, 2000. — С. 488–498.
Олександр Кульчицький (1895–1980)

Основи філософії і філософічних наук
Розділ I. Визначення поняття філософії, її предмет, методи та значення
Предмет філософії

...Філософія, на відміну від інших наук,— це найглибше і найширше знання. А отже, вона не може своєю назвою, як, скажімо, географія (наука про землю), мінералогія (наука про мінерали), точно визначити групу предметів пізнання, які підлягають дослідженню. Філософія, каже Дойсен, скерована пізнавати узагальнення всього, що існує,— отож, і відрізняється від усіх інших наук своєю «всеохоплюючою спрямованістю». За філософією, таким чином, залишається особливий характер загальності, універсальності. А основною властивістю кожної окремої науки, навпаки, виступає спеціалізація, чітке розмежування ділянки дійсності та групи явищ, які ця наука охоплює і прагне дослідити. Проте потрібно розуміти, що, напевне, філософія — це не якесь там невпорядковане зібрання довільно скупчених відомостей про «все, що існує», а це — синтетичне пов’язання їхньої суцільності. Отже, спрямованість і пізнання «того загального, що існує», прикметність універсальності філософії є невіддільними від суцільності в осягненні загального. Філософія намагається побачити це загальне не як «disiesta membra» (розпорошені частини), а як частини, що зрослися в єдину цілісність буття XE "буття" . Така універсальність філософського пізнання в поєднанні з його тотальністю (суцільністю) остаточно створюють властивість, що відмежовує філософію як суцільно загальне знання від окремих спеціалізованих наук.
...Невід’ємною від філософської настанови про суцільну загальність є друга основна вимога філософії — про сутність пізнаваного. Тоді як окремі науки (ботаніка, зоологія, геологія) намагаються впорядкувати (класифікувати) явища, що входять у коло їхніх зацікавлень, описати й з’ясувати їхню причиновість, у філософії завжди присутнє усвідомлення того, що це веде в найкращому випадку до пізнання зовнішньої природи, не заглиблюючись у її суть. Власне, про таку заховану внутрішність, а не про її зовнішні прояви, про такі, як мовить Кант, «речі самі в собі», про «самість світу й душі», про їхню приховану внутрішність — «Атман», як висловлюється санскритським виразом індійська філософія, йдеться у філософії.
...Отже, філософія різниться від окремих спеціальних наук не тільки своєю універсальністю й тотальністю, тобто обсягом свого дослідження, а й мірою глибини. Вона розгортається не тільки в далечінь і широчінь, а й у глибину дійсності. Це не лише універсальне й тотальне пізнання «гасіех» (корінь), а одночасно й радикальне пізнання, яке сягає аж коріння речей. Філософи прагнуть пізнати тотальність буття XE "буття" , виходячи з його остаточних підстав, тобто принципів буття (Гессен).
Слід завважити, що настанови філософії, про які вже згадувалося, а саме її універсальність, тотальність та її спрямованість на позаявищну сутність, не виступають незалежними одне від одного прикметами філософського думання, а тісно пов’язані між собою. Щоб об’єднати універсальну різноманітність форм і виявів буття XE "буття" в одну тотальність (суцільність), треба часто дошукуватися поза зовнішньою різноманітністю проявів спільної для багатьох позаявищної суті, яка об’єднує багато явищ. З іншого боку, щоб знайти заховані в глибині дійсності принципи, праоснови спільної суті, потрібно спершу схоплювати думкою цілісність, тотальність світу. Підсумовуючи сказане, можемо спробувати визначити поняття філософії та її предмета так: філософія — це світоглядне універсальне знання, спрямоване на тотальність і сутність буття.
Ділянки філософії

А) Онтологія. Те, що філософія — світоглядне знання, спрямоване на цілісність буття XE "буття" , зовсім не виключає, що вона сама в собі може розмежовуватися на різнорідні ділянки, не втрачаючи в жодній із них ні свого цілісного підходу, ні своєї цілісної мети. Потрійне розчленування філософії на онтологію, гносеологію й аксіологію також ні в чому не порушує її цілісного характеру.
У своїй настанові на тотальність і сутність філософічне мислення насамперед вдається до суті «буття XE "буття" як такого», за висловом Арістотеля, — до суті усього, що існує в цілості буття. Що ж справді існує? Чим є те, що справді є? Що таке буття? І що є справжнім буттям — дух, матерія, перше і друге, чи щось третє, що є першим і другим водночас? Це основні запитання, що мають з’ясувати «справді існуюче», суть буття. Очевидно, визначення суті існуючого невіддільне від способу існування цієї суті й, отже, від розгляду внутрішньої структури (побудови) цієї суті, від характеристики способу зовнішнього прояву цієї ж суті, якою можна вважати матерію, дух чи щось інше, що є одночасно першим і другим... Усе це коло проблем становить цілу ділянку філософії, яку називають онтологією.
Відповіді на ці онтологічні запитання, що мають усталити «дійсну дійсніть», філософи найчастіше шукають не в такій дійсності, якою вона нам з’являється, а в понадявищній сфері буття XE "буття" , що лежить немов поза сферою фізичного й тим самим набуває так званого метафізичного, «понадявищного» характеру. Тому онтологію філософи нерідко називають метафізикою.
Б) Аксіологія...
Окрім онтології постає, таким чином, інша ділянка філософії, теорія вартостей, що її від грецького слова «аксіос» — гідний, цінний — стали називати аксіологією. Якщо онтологія відповідає на питання про сутність дійсності, а саме: «що все це є за своєю суттю?», то її природним доповненням, оскільки йдеться про буття XE "буття" людини, яка є осередком буття взагалі, постає питання: «чому це все існує і навіщо це все?» Іншими словами, яка вартість усього цього? Отже, аксіологія природно доповнює онтологію.
...Із аксіологією тісно пов’язана, хоча й переступає межі, наймолодша з філософських дисциплін філософська антропологія. Коли питання про сутність і про сенс — навіщо й чому? — стосується людини, яка ставить це питання, то загальне питання про сенс існуючого перетворюється на особливе й специфічне питання — про сенс людського існування і про сенс, власне, людини, яка ставить питання, про сенс буття XE "буття" людини. Філософська антропологія для розв’язання питання про сенс існування людини охоплює й об’єднує всі відомості про людину з усіх наук (біології, гуманітарних наук) із релігійними концепціями (релігійними поглядами) й навіть мистецьким відображенням людського життя в літературних творах в єдиному філософському синтезі, що намагається схопити суть людського життя в його цілісності. Отож філософська антропологія містить у собі багато відомостей про людину, які тільки посередньо пов’язані з аксіологією як теорією вартостей...
Якщо філософія людини переплітається з антропологією, то філософська інтерпретація (філософське пояснення) історії людства, так звана філософія історії, або історіософія, як філософський погляд на цілісність і суть історії також має близьке відношення до аксіології. Адже історія людства здійснює чи намагається принаймні здійснити впродовж історичного розвитку людства вартості, які стають предметом пізнання аксіології (добро, краса, правда, святість тощо). У тісному зв’язку з аксіологією перебуває нарешті й філософія культури, бо культура за своєю суттю не що інше, як здійснення і, здійснювання різнорідних форм і систем економічних, етичних, релігійних, естетичних, соціальних і політичних вартостей на основі їхнього взаємовідношення, впорядкування, ієрархії. Адже культуру складають економічна, релігійна, суспільна та інші ділянки життя в різних образах та в різних стосунках.
В) Гносеологія. Серед згаданих уже вартостей особливе місце посідає та, про яку досі окремо не йшлося,— це правда. Правда є вартістю, що визначає мету людського пізнання, а пізнання становить дуже істотну частину людського буття XE "буття" . Кожна аксіологія, занурюючись до «внутрішнього універсуму» душі, знаходить у ній, таким чином, також ідеал правди; кожна аксіологія, що досліджує людське буття та його форми й вияви, натрапляє на пізнання як особливу людську чинність — чинність, що відрізняє людину від тваринного світу і якій людина завдячує своєю першістю в природі... «Гнозіс» — грецьке означення пізнання; воно стає предметом філософії і, таким чином, оформлюється як третя ділянка філософії — так звана теорія пізнання, що інколи називається критикою пізнання, або, за грецьким терміном, гносеологією.
...Метод філософії. Своєрідний для якоїсь науки чи наук окресленого типу підхід у здобутті знань, своєрідний шлях, що веде в ділянці даної науки до науково-пізнавальних результатів, називаємо від грецького слова «годос» (шлях) методом. Звісно, шлях пізнання у філософії інший, ніж, наприклад, у геометрії, хімії чи біології. Філософія як особливий вид знання, що виступає побіч наук, має в пізнанні свій окремий метод, що зазначалося в попередніх визначеннях філософії; вони підкреслюють її так званий «спекулятивний характер» (Гегель), тобто характер мисленневий, міркувальний.
Коли йдеться про метод філософії, необхідно застерегти, що так само, як філософи не погоджуються на спільне визначення філософії, так вони не визнають і одного методу дослідження буття XE "буття" ...
...В основу філософського методу покладений такий підхід, завдяки якому з фрагментів буття XE "буття" виводиться його цілість, а з проявів та явищ робляться висновки щодо сутності, яка в них закладена. Цей постійний перехід у філософській думці від зумовленого до того, що зумовлює, від наступностей і висновків (вислідів) до основ і передумов, за посередництвом яких можна охопити цілісність, а за проявами збагнути сутність, дає підставу, за Гессеном, назвати його методом редукції. Даний рід пізнання відбувається за допомогою такого способу міркування, який ми називаємо умовиводом і висновком.
Значення філософії для людини

Знаючи хоча б приблизно, що таке філософія, зможемо відповісти на питання, яка її вартість для людини, зокрема українського походження. Як нам здається, все є певною мірою релятивне, тобто значення деякого знання визначається досить різними чинниками. Насамперед — характером предмета пізнання, а також тією обставиною, чи має предмет пізнання спеціальний або більше загальний характер.
...На відміну від інших наук філософія обіцяє відтворити цілість погляду на світ, зорієнтувати у спрямуваннях усього нашого буття XE "буття" і тому має бути дотичною до визначальної сфери людських зацікавлень. Як аксіологія, тобто пізнання вартостей, філософія сама повинна становити вартість. Якщо насправді виправданим є «існую — оцінюю», а наше існування є постійним відношенням до оточення, тобто його певним поцінуванням, то філософія як пізнання вартостей, які здійснюються у житті, набуває безперечного практично-життєвого значення спрямовуючи життя й оформлюючи людську екзистенцію.
Це значення філософії для життя пов’язане не тільки з висновками і здобутками філософської думки, а й з власне її зачинаннями, її функцією, процесом філософування.
...Як слід розуміти доконечність акту любові у філософії, переконливо показав Платон у своїй теорії «філософського еросу». Без піднесення людського інтелекту над приземленим обрієм буденності і марноти, а це здатна викликати тільки окрилена любов до буття XE "буття" в його цілості й насиченості вартостями добра, правди і краси, немає, за Платоном, філософічного пізнання...
Таким чином, філософське віддзеркалення світу «reflexio» пов’язується з актами любові, смирення і самопожертви, спорідненими з релігійною настановою людини, відомою під назвою «devotio» (відданість). Подібно до того, як релігійність «devotio» супроводжується актами «reflexio» — пізнання божественного порядку, так, навпаки, і філософічне пізнання супроводжується актами «devotio» — «відданості» до принципів Пізнання і вияву Духу. Тільки під впливом таких засад філософ охоплює різноманітність буття XE "буття" і визначає найсуттєвіше. При цьому набувається внутрішній супокій і тиша, розпізнаються межі власного знання (docta ignorantia), за Миколою Кузанусом. Таке «вчене незнання», поміркованість — вихідні засади, скажімо, грецької філософської школи стоїків або китайської містики Лао-цзи. Взагалі поміркованість тією чи тією мірою притаманна будь-якій філософії.
Якщо визнаються предмет пізнання філософії та його результати, то тим самим підтверджується і вартість філософічної думки. Проте деякі сумніви виникають тоді, коли порушити питання про вартість філософії з огляду на ступінь певності філософічного пізнання.
Годі уважного погляду на історію філософії, аби переконатися, що жодна з філософічних систем не є остаточно завершеним знанням. Саме тому філософія не може добиватися тверджень, які б визначали непорушні основи подальшого поступу. Цей брак постійності тверджень позбавляє філософію характеру науковості, який властивий для конкретних наук. Таке протистояння між наукою і філософією змушує нас відмовити філософії у статусі науки й визначити її особливе місце серед знання. Розмаїтість філософічних поглядів, що часом призводять до суперечностей, пов’язана з відсутністю сталого лиш розвитку в історії філософії. Як дотепно зазначив Бертран Рассел, «наука — це те, що ми знаємо, філософія ж — те, чого ми не знаємо».
Проте з таким твердженням можна погодитися, якщо розглядати проблеми філософії поверхово, не з’ясовуючи причин розмаїтості філософічних поглядів й тих внутрішніх зв’язків, що склалися між історією філософії та історією наук.
...Підсумовуючи сказане, повторюємо слідом за Гегелем, що філософія не «галерея людських помилок», але пантеон, сповнений величних ідей — ідей про всесвіт, по-різному оформлених й по-різному зіставлених, в яких людина дістає, коли здобуде, ключ до цього пантеону — зразки і матеріали своєї світоглядної творчості.
Якщо філософія безперечно важлива для кожної людини, але не завжди однаковою мірою, то для українця вона особлива. Адже чим більша роль у психічному житті чуттєвості, яка відповідно до бажань і побоювань людини змінює перспективу погляду, тим значиміша вимога якості й чіткості світогляду як засобу орієнтації. Здобути таку виразність неможливо без світоглядної рефлексії, тобто філософії. Саме філософія уточнює поняття, визначає взаємини й абсолютну височінь вартостей життя; вона виступає картографією життєвих мандрів. А оскільки, з одного боку, в українській психіці не вистачає рефлексії, але з іншого — із багатьох покладів української почуттєвості неважко здобути потрібну кількість «девоції»— відданості чомусь вищому, без якої недосяжна філософська рефлексія, то існує водночас і потреба, і спроможність розвивати й поглиблювати філософську культуру українців.
Кульчицький О. Основи філософії і філософічних наук / упорядник А. Карась. — Мюнхен-Львів, 1995. — С. 24–36.
Розділ ІV.
Завдання для індивідуальних
науково-дослідних робіт

1. На основі прочитаних уривків із творів О. Кульчицького «Основи філософії і філософічних наук», І. Франка «Наука і її взаємини з працюючими класами» та Б. Спінози «Теологічно-політичний трактат» проведіть порівняння філософії з теологією і наукою. Пояснення підтверджуйте цитатами.

2. Прочитайте уривки з творів О. Кульчицького «Основи філософії і філософічних наук», Б. Спінози «Теологічно-політичний трактат» й розкрийте суть філософії та теології. При написанні роботи використовуйте цитати із творів.

3. Прочитавши уривки з творів Й. Міхневича «Про гідність філософії, її реальне буття XE "буття" , зміст і частини» та О. Гілярова «Значення філософії», поясніть, із використанням цитат, значення та роль філософії у формуванні світогляду.

4. Проведіть порівняльний аналіз філософського та наукового світоглядів на основі прочитаних уривків із творів Й. Міхневича «Про гідність філософії, її реальне буття XE "буття" , зміст і частини», В. Вернадського «Про науковий світогляд» та М. Грота «Відношення філософії до науки і мистецтва». Пояснення підтверджуйте цитатами.

5. Прочитавши уривки з творів Й. Міхневича «Про гідність філософії, її реальне буття XE "буття" , зміст і частини» та О. Кульчицького «Основи філософії і філософічних наук», проведіть пояснення суті філософії, визначте її завдання та роль у житті людини. У роботі використовуйте цитати з творів.

6. Прочитавши уривки з творів Платона «Федон», «Держава», Ф. Ніцше «По той бік добра і зла» та Й. Г. Міхневича «Про гідність філософії, її реальне буття XE "буття" , зміст і частини», подайте, з використанням цитатних матеріалів вищеназваних творів, портретну характеристику постаті філософа.

7. Прочитайте уривки з творів Лао-цзи «Дао де цзин» та Будди «Тіпітака» й поясніть, який шлях у житті, на думку мислителів, повинна вибирати людина. Пояснення підтверджуйте цитатами.

8. Прочитавши уривок із твору Лао-цзи «Дао де цзин», вкажіть, чи має аналоги поняття «дао» в античній філософії. Назвіть період та мислителів, які подібно до Лао-цзи пояснювали першооснову світу. При написанні роботи використовуйте цитати з твору.

9. Прочитавши уривки з творів Платона «Тімей», Т. Аквінського «Сума теології», Кирила Транквіліона-Ставровецького «Зерцало богословії», опишіть, як пояснюють філософи Творця та творіння світу. Пояснення підтверджуйте цитатами.

10. Прочитавши уривки з творів Л. Сенеки «Моральні листи до Луцілія», Конфуція «Лунь-юй», Арістотеля «Нікомахова етика», поясніть, як трактують філософи поняття «мораль», «благо» та «щастя». При написанні роботи використовуйте цитати з творів.

11. Прочитайте уривки з творів Платона «Держава», Арістотеля «Політика», Г. Гегеля «Основи філософії права» та опишіть, з обов’язковим використанням цитат, як пояснюють філософи поняття «держава» та «державний устрій».

12. Прочитавши уривки з творів Платона «Держава» та Н. Макіавеллі «Володар», подайте розуміння суті держави та правителя кожним із філософів. Пояснення підтверджуйте цитатами.

13. Прочитавши уривки з праць Арістотеля «Метафізика» та Т. Аквінського «Сума теології», опишіть як філософи пояснюють першооснову, першорушія та суще. При написанні роботи використовуйте цитати з творів.

14. Прочитавши уривки з твору Г. Гегеля «Хто мислить абстрактно» та бесіди Сократа з учнями, поясніть, як мислителі розуміють поняття «абстрактне» та «діалектика». Пояснення підтверджуйте цитатами.

15. Прочитайте уривки з творів Платона «Держава», Конфуція «Лунь-юй», Арістотеля «Політика» та поясніть, чим подібні і чим різняться настанови мудреців людям як жити в суспільстві. Пояснення підтверджуйте цитатами.

16. Прочитайте уривки з творів Платона «Тімей», Августина Блаженного «Сповідь», Кирила Транквіліона-Ставровецького «Зерцало богословії» та поясніть, як Бог створив світ, людину та час. Наведіть спільне та відмінне у вченнях філософів. При написанні роботи обов’язково використовуйте цитати з творів.

17. Прочитайте уривок із твору Ж.-Ж. Руссо «Роздуми про походження та обґрунтування нерівності між людьми» та поясніть, із використанням цитат, суть та причини нерівності.
18. На основі прочитаного уривку з твору Д. Г’юма «Трактат про людську природу» напишіть тези на тему: «Значення власності та багатства для людини».

19. Прочитавши уривки з творів Ф. Бекона «Новий органон, або істинні вказівки для витлумачення природи» та Р. Декарта «Міркування про метод, щоб правильно спрямувати свій розум і відшукати істину в науках», «Першоначала філософії», розкрийте суть перешкод та головних засад пізнання, рівнів та методів наукового пізнання. Пояснення підтверджуйте цитатами з творів.

20. Прочитавши уривок із твору І. Канта «Трактати. Логіка», подайте розуміння філософом основних завдань філософії та поясніть суть порушених ним антропологічних питань. При написанні роботи використовуйте цитати з твору.

21. Прочитавши уривок із твору К. Ясперса «Про виникнення та ціль історії», поясніть суть та значимість історії, традицій для формування людської особистості. Пояснення підтверджуйте цитатами з твору.

22. Прочитавши уривок із твору Х. Ортеги- і -Гассета «Бунт мас», подайте пояснення понять «маса», «людина маси» та вкажіть, якого забарвлення (позитивного чи негативного) надає їм автор. Пояснення підтверджуйте цитатами з твору.
23. Прочитавши уривок із твору Х. Гадамера «Істина і метод. Основи філософської герменевтики», проведіть аналіз понять «Я» і «Ти» як основних елементів герменевтичного досвіду. При написанні роботи використовуйте цитати з твору.

24. Прочитавши уривок із твору Ж.-П. Сартра «Екзистенціалізм – це гуманізм», розкрийте суть людської екзистенційності. Пояснення підтверджуйте цитатами з твору.

25. На основі прочитаних уривків із творів Ф. Ніцше «Жадання влади» та Іларіона «Слово про закон та благодать» подайте свої думки та думки філософів щодо значимості християнського Бога, церкви, християнства для людини. При написанні роботи використовуйте цитати з творів.

26. Прочитавши уривки з творів М. Бердяєва «Про призначення людини» та Л. Фойєрбаха «Питання про безсмертя з точки зору антропології», розкрийте розуміння філософами людської сутності, ціннісних орієнтацій, призначення та сенсу життя. Пояснення підтверджуйте цитатами з творів.

27. Прочитайте уривки з творів П. Козловського «Постмодерна культура: соціально-культурні наслідки технічного розвитку» та О. Тоффлера «Третя хвиля» та поясніть, із використанням цитат, що вкладають філософи у поняття «культура» та «нова людина».

28. На основі прочитаного уривку з твору Г. Сковороди «Книжечка, що називається silenus Alcibiadis, тобто ікона Алківіадська (Ізраїльський змій)» подайте пояснення понять «вічність», «начало», «світ» із використанням цитат із твору.
29. Прочитайте уривок із твору Г. Сковороди «Розмова, названа Алфавіт, або Буквар миру» Дружня розмова про душевний мир» та напишіть, із використанням цитатних матеріалів, есе на тему: «Споріднена праця – велике джерело щастя».

30. Прочитавши уривок із твору П. Юркевича «Серце та його значення у духовному житті людини, згідно з ученням слова Божого», проведіть цілісний аналіз поняття «серце» як основного терміну філософії видатного українського мислителя. Пояснення підтверджуйте цитатами з твору.

31. На основі прочитаних уривків із творів К. Саковича «Трактат про душу» та І. Гізеля «Твір про всю філософію» проаналізуйте пояснення філософами поняття «душа», поясніть, чиє вчення про душу лягло в основу філософії К. Саковича та І. Гізеля. При написанні роботи використовуйте цитати з творів.

32. Прочитайте уривок із твору Д. Чижевського «Нариси з історії філософії на Україні» та подайте характеристику української нації. Пояснення підтверджуйте цитатами з твору.
33. На основі прочитаного уривку з праці Ф. Прокоповича «Натурфілософія, або фізика» поясніть, із використанням цитат, як мислитель розкриває суть матерії та форми.

34.
Прочитавши уривок із твору П. Лодія «Короткий вступ до метафізики», подайте розуміння автором поняття «метафізика». Пояснення підтверджуйте цитатами з твору.
35.
Прочитавши уривок із твору О. Гілярова «Грецькі софісти, їх світогляд і діяльність у зв’язку з загальнополітичною та культурною історією Греції», розкрийте роль та значимість софістів в історії філософії. При написанні роботи використовуйте цитати з твору.
Бібліографія
Основна література
1.
Воловик В. І. Вступ до філософії: Навчальний посібник. — Запоріжжя: Просвіта, 2000. — 160 с.

2.
Вступ до філософії: Підручник / під редакцією Г. І. Волинка. — К.: Вища школа, 1999. — 624 с.

3.
Горбач Н. Специфіка української філософії. — Л.: Каменяр, 2006. — 216 с.

4.
Горський В.С. Історія української філософії: Навчальний посібник. — 4-те доп. вид. — К.: Наукова думка, 2001. — 376 с.

5.
Губар О. М. Філософія: інтерактивний курс лекцій: Навч. посібник. — К.: Центр учбової літератури, 2007. — 416 с.

6.
Ільїн В. В., Кулагін Ю. І. Філософія: Підручник. У 2 ч. — Київ: «Альтерпрес», 2002.

7.
Кремень В. Г. Філософія: мислителі, ідеї, концепції: Підручник / В. Г. Кремень, В. В. Ільїн. — К.: Книга, 2005. — 528 с.

8.
Несторенко В. Г. Вступ до філософії: онтологія людини. — К.: Абрис, 1995. — 336 с.

9.
 Пашук А. І. Нариси з історії філософії середніх віків: Підручник. — К.: ІнЮре, 2007. — 712 с.

10.
Петрушенко В. Л. Філософія: Навчальний посібник / В. Л. Петрушенко. — 5-е вид., стереотип. — Львів: Новий світ, 2007. — 506 с.

11.
Присухін С. І. Філософія: Навчальний посібник: У 2 ч. — К.: КНЕУ, 2006. — 208 с.

12.
Татаркевич В. Історія філософії. — Львів: Свічадо, 1997. — Т. 1. — Антична і середньовічна філософія. — 456 с.

13.
Федів Ю., Мозгова Н. Історія української філософії: Навчальний посібник. Хрестоматія. — К.: Україна, 2000. — 512 с.

14.
Философский словарь. — М.: ИНФРА, 1999. — 576 с.

15.
Філософия: Учебное пособие для высших учебных заведений. — Ростов на Дону: «Феникс», 2004. — 576 с.

16.
Філософія: Посібник / Причепій Є. М., Черній А. М, Гвоздецький В. Д., Чекаль Л. А. — К.: Академія, 2001. — 575 с.

17.
Філософія: Курс лекцій: Навчальний посібник / Бичко І. В., Табачковський В. Г, Горак Г. І., та ін. — К.: Либідь, 1994. — 539 с.
18.
Філософія. Підручник / За заг. ред. М. І. Горлача, В. Г. Кременя, В. Г. Рибака. — Харків: КОНСУЛ, 2001. — 672 с.

19.
Філософія: Підручник для вузів / авт.-укладач. І. В. Бичко. — К.: Либідь, 2002. — 408 с.

20.
Хамітов Н. Історія філософії. Проблема людини та її межі: Навчальний посібник зі словником — 2-е вид., перероб та доповнене. — К.: КНТ, 2006. — 296 с.
Рекомендована література
1.
Гусєв В. І. Західна філософія нового часу XVII–XVIII ст.: Підручник для вузів. — 2-е вид., стереотип. — К.: Либідь, 2000. — 368 с.

2.
Історія української філософії. Хрестоматія / упор. М. Кашуба. ЛНУ ім. І. Франка. — Львів.: Вид-во Львів. ун-ту, 2004. — 354 с.

3.
Історія філоГсофії України: Хрестоматія: Навч. посібник для вузів. — К.: Либідь, 1993. — 560 с.

4.
Кондзьолка В. В. Філософія і її духовно-інтелектуальний простір. — Чернівці: «Букрек», 2004. — 104 с.

5.
Кунцман П., Буркард В.-П, Відман Ф. Філософія: dtv-Atlas: Пер 10-го нім. вид. / Наук. ред. пер. В. П. Розумний. — К.: Знання-Прес, 2002. — 270 с.
6.
Назаров В. Н. Философия в вопросах и ответах: Учебное пособие. — М.: Гардарики, 2004. — 320 с.

7.
Нестеренко В. Г. Вступ до філософії: онтологія людини. — К.: Абрис, 1995. — 336 с.

8.
Практикум з філософії: Методичний посібник для викладачів та студентів ВНЗ / Під ред. В. Л. Петрушенка. — Львів: «Новий Світ — 2000», «Магнолія плюс», 2003. — 256 с.

9.
Саух П. Ю. Філософія: Навчальний посібник. — К.: Центр навчальної літератури, 2003. — 256 с.

10.
Світ мудрості. Хрестоматія з філософії: Навч. посібник / упорядники Г. Орендарчук, М. Шумка. — 2-ге вид., перероблене і доповнене. — Тернопіль: Астон, 2008. — 384 с.

11.
Ситниченко Л. А. Першоджерела комунікативної філософії. — К.: Либідь, 1996. — 176 с.

12.
Сухина В. Ф., Кислюк К. В. Практикум по философии: Учебное пособие для студентов вузов. — Харьков: Фолио, 2001. — 430 с.

13.
Сучасна зарубіжна соціальна філософія. Хрестоматія: Навчальний посібник / упорядник В. Лях. — К.: Либідь, 1996. — 384 с.

14.
Сучасна зарубіжна філософія. Течії і напрями. Хрестоматія: Навчальний посібник / упорядники В. В. Лях., В. С. Пазенюк. — К.: Либідь, 1996. — 428 с.
15.
Чижевський Д. Філософські твори. У 4 т. / За ред. В. Лісового. — К.: Смолоскип, 2005. — Т. 1. — 264 с.

16.
Яскевич Я. С. Философия в вопросах и ответах. — М.: Новое знание, 2003 — 400 с.
Першоджерела з історії філософії
та соціальної філософії
1.
Арістотель. Політика. — К.: Основи, 2005. — 239 с.

2.
Боецій С. Розрада від філософії. — К.: Основи, 2002. — 146 с.

3.
Бэкон Ф. Новый органон / Соч. в 2 т. — М.: Мисль, 1978.

4.
Гегель Г. Основи філософії права, або Природне право і державознавство. — К.: Юніверс, 2000. — 336 с.

5.
Г’юм Д. Трактат про люську природу: спроба запровадження експериметанльного методу міркувань про об’єкти моралі / За ред. Е. К. Манера: пер. з англ. П. Насада. — К.: Всесвіт, 2003. — 552 с.

6.
Декарт Р. Метафізичні розмисли. — К.: Юніверс, 2000. — 304 с.

7.
Декарт Р. Міркування про метод, щоб правильно спрямувати свій розум і відшукати істину в науках. — К.: Тандем, 2001. — 104 с.

8.
Кант І. Критика чистого разуму. — К.: Юніверс, 2000. — 504 с.

9.
Кант І. Критика практичного розуму. — К.: Юніверс, 2004. — 240 с.

10.
Кант И. Трактаты и письма. — М.: Наука, 1980. — 708 с.

11.
Конфуций / Сост. В. В. Юрчук. — 5-е изд. — М.: «Соврем. слово», 2006. — 384 с.

12.
Ламетри Ж. Сочинения. — М.: Мысль, 1983. — 509 с.

13.
Лейбниц Т. В. Монадология // Соч. В 4 т. — М.: Мысль, 1982.
14.
Макіявеллі Н. Володар. — Вид. 2-е поправлене й доп. — Новий Йорк: Б.В., 1976. — 164 с.

15.
Ніцше Ф. Так казав Заратустра. — К.: Основи, Дніпро, 1993. — 415 с.

16.
Ортега-и-Гассет. Что такое философия? — М.: Наука, 1991. — 403 с.

17
Платон. Держава. — К.: Основи, 2000. — 356 с.

18.
Платон. Діалоги. — Х.: ФОЛІО, 2008. — 350 с.

19.
Роттердамский Э. Похвала глупости. — М.: Госполитиздат, 1960. — 167 с.

20.
Руссо Ж.-Ж. Избранные сочинения. В 3 т. — М.: Мысль, 1961.
21.
Сенека Л. А. Моральні листи до Луцілія. — К.: Основи, 2005. — 603 с.

22.
Сковорода Г. С. Повне зібрання творів у 2-х томах. — К.: Наукова думка, 1973.

23.
Спиноза Б. Этика // Избранные произведения. У 2 т. — М.: Госполитиздат, 1986.

24.
Тейяр де Шарден П. Феномен человека. — М.: Наука, 1987. — 240 с.

25.
Фейербах Л. Вопрос о бессмертии души с точки зрения антропологии // Избранные сочинения в 3-х томах. — М.: Мысль, 1984.

26.
Фрейд З. Избранное. — М.: Республика, 1992. — 430 с.

27.
Шопенгауэр А. Избранные произведения. — М: Просвещение, 1992. — 477 с.

28.
Юнг К. Психология бессознательного. — М.: АСТ: Канон, 2001. — 400 с.

29.
 Юркевич П. Д. Вибране. — К.: Абрис, 1993. — 416 с.

30.
Ясперс К. Смысл и назначение истории. — М.: Политиздат, 1991. — 527 с.
Іменний покажчик
Аврелій Августин (354–430) 40

Аквінський Т. (1225–1274) 43, 44

Анаксімандр (610–546 рр. до н. е.) 27

Анаксімен (585–525 рр. до н. е.) 27

Арістотель (384–322 рр. до н. е.)
27– 33, 44

Бекон Ф. (1561–1626) 59

Берклі Дж. 64

Бруно Дж. (1548—1600) 54

Вебер М. (1864–1920) 53, 153

Вернадський В. (1863–1945) 88

Винниченко В. (1880–1951) 87

Вишенський І. (1550–1620) 83

Вольтер (1694–1778) 65

Гегель Г. (1770–1831) 71–75

Гельвецій К. (1715–1771) 66

Геракліт (544– 484 рр. до н. е.) 27, 28

Гоголь М. (1809–1852) 87

Гольбах П. (1723–1789) 65, 66

Грушевський М. (1866–1934) 87

Декарт Р. (1596–1650) 60

Демокріт (480–390 рр. до н. е.) 19, 30

Дідро Д. (1713–1784) 65

Діоген (400–325 рр. до н. е.) 34

Донцов Д. (1883–1973) 50, 89

Драгоманов М. (1841–1895) 87

Дрогобич Ю. (1450–1494) 83

Епікур (341–271 рр. до н. е.) 35

Еріугена І. (810–877) 42

Зенон (490–430 рр. до н. е.) 29

К’єркегор С. (1813–1855) 63, 97

Кальвін Ж. (1509–1564) 53

Кант І. (1724–1804) 69

Конт О. (1798–1857) 95

Конфуцій (551–479 рр. до н. е.) 24

Костомаров М. (1817–1885) 87

Кузанський М. (1401—1464) 53

Куліш П. (1819–1897) 87

Кульчицький О. (1895–1980) 90

Ламетрі Ж. (1709–1751) 66

Лао-цзи (579–499 рр. до н. е.) 23

Лейбніц Г. (1646–1716) 62

Леонардо да Вінчі (1452–1519) 49

Липинський В. (1882–1931) 89

Локк Дж. (1632–1704) 63

Лютер М. (1483–1546) 52

Макіавеллі Н. (1469–1527) 49, 50

Маркс К. (1818–1883) 77, 78, 153

Мікеланджело Б. (1475–1564) 49

Міхневич Й. (1809–1885) 86

Мішель де Монтень (1533–1592) 51

Могила П. (1596–1647) 84

Ніцше Ф. (1844–1900) 94

Парменід (540–450 рр. до н. е.) 26–29

Паскаль Б. (1623–1662) 63

Петрарка Ф. (1304–1374) 47

Піко делла Мірандола (1463–1495) 48

Пірсон К. (1857–1936) 96

Піфагор (570–500 рр. до н. е.) 29

Платон (427–347 рр. до н. е.) 6, 27, 31

Плотін (204–270) 35

Рафаель С. (1483–1520) 49

Роттердамський Е. (1469–1536) 50

Руссо Ж.-Ж. (1712–1778) 51

Саккас А. (175–242) 35

Сакович К. (1578–1647) 84

Сартр Ж.-П. (1905–1980) 98

Сковорода Г. (1722–1794) 85, 155

Смотрицький Г. (невід. –1594) 83

Сократ (469–399 рр. до н. е.) 27, 30, 31

Спіноза Б. (1632–1677) 61

Тейяр де Шарден П. (1881–1955) 101

Фалес (624–546 рр. до н. е.) 27

Фіхте Й. (1762–1814) 71

Фічіно М. (1433–1499) 48

Фойєрбах Л. (1804–1872) 75, 76

Франко І. (1856–1916) 87

Фройд З. (1856–1939) 100

Цвінглі У. (1484–1531) 53

Чижевський Д. (1894–1977) 89

Шевченко Т. (1814–1861) 87

Шеллінг Ф. (1775–1854) 71

Шопенгауер А. (1786–1860) 93

Юм Д. (1711–1776) 64

Юнг К. (1875–1961) 25

Юркевич П. (1826–1874) 86

Ясперс К. (1883–1969) 98
Предметний покажчик
А

абсолютна ідея 73

агностицизм 12, 39, 111, 115

аксіологія 13

анімізм 9

антисцієнтизм 116

антитеза 56, 73

антропологія 13, 76, 112, 121, 58, 66

антропоморфізм 9, 47, 280

антропоцентризм 46, 49, 86, 89

апологетика 40, 45

архетипи 86, 98, 129

атман 17, 19, 20

атрибути 28, 60, 104

Б
брахман 17, 20

буддизм 18, 19, 21, 37

буття 6, 8, 9, 10, 11, 12, 13, 18, 19, 20, 21, 23, 25, 26, 27, 28, 29, 31, 32, 33, 35, 39, 42, 43, 44, 45, 49, 53, 54, 55, 60, 61, 66, 68, 70, 71, 76, 81, 82, 84, 85, 88, 90, 94, 95, 96, 97, 99, 100, 101, 102, 103, 105, 106, 107, 108, 115, 121, 122, 123, 124, 126, 127, 128, 130, 131, 133, 137, 138, 139, 141, 142, 143, 146, 150, 151, 153, 155, 161, 167, 169, 171, 172, 183, 187, 188, 189, 190, 193, 195, 197, 199, 208, 215, 216, 231, 232, 234, 242, 261, 264, 268, 275, 283, 286, 289, 292, 310, 311, 312, 313, 315, 316, 318, 334, 338, 340, 343, 346, 347, 348, 349, 350, 352
В
Веди 16

Відродження 38, 46, 47, 49, 51, 53, 54, 89, 134, 148, 155, 67

волюнтаризм 42, 88, 91

воля 41, 84, 91, 92, 129
Г
гіпотеза 117, 118

гносеологія 12, 66, 111

гностицизм 12

господарство 142, 143, 149, 150, 155

гуманізм 46, 47, 48, 52, 81, 87, 96
Д
дао 23, 103

даосизм 23, 25, 37, 103

дедукція 59

діалектика 13, 38, 47, 74, 78, 106, 107, 111

дуалізм 57, 60, 66

дух 10, 12, 35, 39, 56, 60, 70, 84, 102

душа 9, 17, 18, 19, 31, 32, 35, 36, 43, 55, 59, 65, 84, 123, 127, 132, 134, 147
Е
евтаназія 127

екзегетика 40

екзистенціалізм 45, 62, 76, 89, 90, 91, 93, 95, 96, 97, 100, 121, 126

експеримент 57, 58, 93, 115, 118

емпіризм 12, 55, 57, 58, 62, 64, 66, 93, 115

епістемологія 111
З
закон 70, 71, 74
І
ідеалізм 12, 66, 75, 99, 107, 128

індукція 58, 66, 119

інтуїція 70, 91, 113, 156, 157

інь 22, 23

ірраціоналізм 91, 115

істина 10, 39, 43, 58, 62, 73, 78, 80, 106, 113, 114, 115
К
категоричний імператив 69

конфуціанство 23, 25, 37

кордоцентризм 81, 85, 89

космоцентризм 146

культура 65, 67, 122, 126, 128, 137, 138, 140, 141
Л
Логос 104
М
матеріалізм 12, 57, 64, 66, 74, 75, 78, 94, 99, 107

матеріалісти 12, 105

матерія 10, 12, 28, 31, 33, 55, 60, 64, 101, 104, 105, 107, 128

метафізика 12, 108, 116

метод 8, 13, 29, 30, 31, 36, 41, 56, 57, 58, 59, 66, 70, 72, 77, 93, 94, 97, 108, 117, 118, 122

мітологія 8, 9

монада 61

монізм 57, 66, 134
Н
натурфілософія 28, 37, 53

наука 11, 12, 32, 56, 58, 59, 94, 100, 108, 116

національність 87

небуття 13, 28, 31, 101, 103, 146

неоплатоніки 35

неотомізм 98

несвідоме 91, 98, 113, 129

О

онтологія 12, 66, 101, 108, 111
П
пантеїзм 46, 48, 53, 55, 99, 107

патристика 40

пізнання 7, 11, 12, 13, 19, 20, 23, 26, 27, 29, 31, 32, 35, 54, 58, 66, 68, 111, 112, 113, 114

позитивізм 90, 93

позиція 75

праксеологія 13, 153

простір 10, 105, 106, 107

психоаналіз 90, 91, 98
Р
раціоналізм 12, 35, 42, 56, 57, 59, 62, 64, 65, 66, 82, 115, 156

релігія 10, 73, 79, 94, 127, 131, 155, 280, 326, 336, 337, 340

реформація 52
С
свідомість 12, 20, 41, 76, 81, 128, 129, 130, 131

світогляд 7, 8, 9, 13, 81, 82, 125

сенсуалізм 62, 64, 115

синкретизм 8, 9, 16, 22, 37

синтеза 344

скептики 34, 111

софісти 107

стоїки 35

субстанція 10, 19, 33, 57, 60, 61, 63, 66, 104, 106

суспільство 105, 125, 133, 134, 135, 140

схоластика 40, 41, 42, 45

сцієнтизм 94, 116
Т
тейярдизм 99

теоцентризм 39, 45, 99

тотемізм 9

трансцендентне 97
У
Упанішади 17
Ф
фетишизм 9

філософія 6, 7, 8, 10, 11, 12, 13, 26, 34, 38, 42, 44, 45, 49, 56, 67, 73, 80, 93, 94, 95, 96, 104, 108, 116, 121, 128, 161

форма 10, 33, 61, 104, 107
Х
хиба 114
Ц
цивілізація 137, 139
Ч
час 10, 41, 105, 106
Я
ян 22
Наукове видання

Гончарук Тетяна Вікторівна, Джугла Надія Володимирівна,

Мокряк Леонід Пилипович, Шумка Михайлина Леонівна

Філософія

Навчальний посібник
Літературний редактор Маргарита Більчук

Технічний редактор Оксана Пилипів

Художник Світлана Демчак
Випусковий редактор Оксана Пилипів
Підписано до друку 2. 06. 09. Формат 60х84/16. Папір офсетний.
Гарнітура Times. Друк офсетний. 20,93 ум. др. арк., 21,4 обл. -вид. арк.
Тираж 800. Замовлення 09-248.
Редакція газети «Підручники і посібники». Свідоцтво ТР №189 від 10. 01. 96.
46020, м. Тернопіль, вул. Поліська, 6а.
Тел. 8-(0352)-43-15-15; 43-10-21. Е-mail: pp@pp. utel. net. ua
www. pp. utel. net. ua

* 11 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 10 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 9 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 8 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 2 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 7 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 6 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 23 І. Гончарук Т. та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 22 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 21 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 20 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 19 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 18 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 17 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 16 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 15 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 14 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 13 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 12 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 5 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

* 4 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

*3 І. Гончарук Т. Та інші. Філософія

Бліц-контроль на уроках англійської мови�

2 клас

� EMBED CorelDRAW.Graphic.14 ���

�	Конгеніальний друг (з лат. con — з, разом, genus — дух) — дуже близький по духу, близький за способом мислення, за творчістю.

358
PAGE
731

_1311488639.unknown

_1311668568.unknown

_1311676800.unknown

_1312270439.unknown

_1311669643.unknown

_1311488642.unknown

_1311071349.unknown

_1311071378.unknown

_1310451601.unknown

_1304920171.unknown

