

Filozofia XVII wieku

1. Wybitnie filozofowie baroku to Blaise **Pascal**, **Nicolas Malebranche**, **Baruch Spinoza**, **Thomas Hobbes**, **John Locke**, **Gottfried Wilhelm Leibniz**. Twórca racjonalizmu, Kartezjusz, jest uznawany za twórcę nowożytnej filozofii. Choć żył w XVII wieku, wielu historyków zalicza go do następczej epoki – oświecenia. Kartezjusz wywarł jednak ogromny wpływ na XVII-wiecznych filozofów.

2. **Kartezjusz** uważał, że nie można niczego poznać. Jedyna pewna rzecz to świadomość tego faktu. Faktu, że wątpimy w możliwość poznania. Ponieważ wątpienie to myślenie, jedyna pewna rzecz na świecie to myślenie. W ten sposób Kartezjusz stworzył swoje pierwsze twierdzenie „Cogito ergo sum” – „myślę więc jestem”.

3. **Pascal** był Francuzem. Matematykiem. Na jego cześć Paskalem nazwano jednostkę ciśnienia oraz język programowania. To Pascal zbudował pierwszą maszynę liczącą, która potrafiła dodawać. Zbudował ją dla swojego ojca - poborcy podatkowego. Pozostawił po sobie „Prowincjałki” w których krytykuje Jezuitów i „Myśli” – cykl aforyzmów. Najśłynniejszy: Człowiek jest tylko trzcina, najwęższą w przyrodzie; ale trzcina myśląca. Do historii przeszedł też zakład Pascala. Filozof twierdził, że nie wiemy czy Bóg jest i czy go nie ma, ale lepiej założyć, że jest i żyć moralnie. Jeśli jest – spotka nas nagroda. Jeśli nie ma – niczego nie tracimy.

4. **Nicolas Malebranche** to też Francuz. Zakonnik. Był współtwórcą okazjonalizmu. O co chodzi w okazjonalizmie? Jest to trochę skomplikowane.

Jeśli widzę stół to w moim umyśle pojawia się myśl „stół”. Okazjoniści twierdzili, że myśl o stole nie ma żadnego związku z widzianym przeze mnie stołem. Przedziwne, prawda? Przecież to logiczne, że skoro widzę stół, to myślę o stole. W okazjonalizmie istnieją dwa niezależne światy – myśli i materii. Gdy widzę stół - myślę „stół” tylko dlatego, że ktoś zaprogramował, że świat materialny jest czasowo zsynchronizowany ze światem idei.

5. **Baruch Spinoza**. Był szlifierzem soczewek do okularów i teleskopów. I wielkim samotnikiem. Spinoza szukał substancji budującej wszechświat. I znalazł. Według Spinozy taką substancją jest Bóg. Skoro budulcem świata jest Bóg, to wszystko co nas otacza jest Bogiem. Tak więc Bogiem jest przyroda, natura, materia – różne nazwy tej samej substancji. Boga. Mało tego. Spinoza dowodzi, że substancja budulcowa jest logiczna i racjonalna (to zapożyczenie od Kartezjusza, w tym czasie wszyscy filozofowie się nim fascynowali). Wszystko co więc dzieje się w świecie, dzieje się po coś i z jakiejś przyczyny. Jest zdeterminowane. W świecie Spinozy nie ma więc przypadków. Gdy ze stołu spada szklanka bo zahaczyłeś o nią ręką to znaczy, że Bóg tak chciał.

Miejsce na Twoją reklamę
info: reklama@lykwiedzy.pl

6. **Thomas Hobbes**. Uważał, że stan naturalny to wojna każdego z każdym (po łacinie bellum omnium contra omnes). Każdy człowiek to egoista. Bez autorytetów, w sytuacji wolności, zaczynamy się kłócić i zwalczać. W związku z tym każdy musi walczyć o przetrwanie. Wolność i przetrwanie są z sobą w nieustającym konflikcie. Dzieł Hobbesa musieli nacytać się politycy i parlamentarzyści.

7. **John Locke**, Anglik, lekarz. Opisał – dziś dla nas banalną i oczywistą, ale wtedy rewolucyjną – drogę powstawania idei. Bodziec zmysłowy tworzy w umyśle wrażenie. Wrażenia zostają grupowane w obiekty. Obiekty nazywa Lock ideami prostymi. Idee proste można porównywać, zestawiać – podlegają więc procesom myślenia tworząc idee złożone. Idee złożone żyją w umyśle własnym życiem, niezależnie od bodźców, tworząc idee abstrakcyjne.

8. **Leibnitz**. Niemiecki inżynier i prawnik. Był twórcą teorii monad. Uważał, że świat składa się z olbrzymiej liczny niezależnych od siebie bytów. Te byty to ja, ty, krzesło, stół, kula ziemską, itd., itd.. Byty zaprogramował Bóg. To, że ja mówię, a ty słuchasz wynika z tego, że Bóg uporządkował monady – mnie, ciebie i Internet, którym ściągnąłem plik ze strony lykwiedzy.pl; nie dlatego, że ja chcę mówić, a ty chcesz słuchać. Nie ma znaczenia czego chcemy. Liczy się tylko to, co przewidział dla nas w swym planie Bóg. Mówiąc jeszcze inaczej - jesteśmy częściami programu komputerowego, który napisał óg. Wydaje nam się, że sami podejmujemy decyzje, ale to tylko złudzenie. Niewykluczone, że na filozofii Leibnitza opierali się twórcy filmu Matrix.

Miejsce na Twoją reklamę
info: reklama@lykwiedzy.pl