

Gilsonowska metoda historii filozofii

Artur Andrzejuk

PLAN

1. Gilsonowska koncepcja historii filozofii jako podstawa jej metodologii
2. Charakterystyka warsztatu historyka filozofii na różnych etapach historii filozofii
 - 1) Pierwszy etap historii filozofii
 - 2) Drugi etap historii filozofii
 - a) Propozycje Gilsona
 - b) Modyfikacje Swieżawskiego i Gogacza
 - 3) Właściwa historia filozofii
3. Wnioski na temat nurtów historii filozofii i kompetencji historyka filozofii

Część pierwsza

GILSONOWSKA KONCEPCJA HISTORII FILOZOFII JAKO PODSTAWA JEJ METODOLOGII

HISTORY OF PHILOSOPHY ITSELF

- badanie „czystej” problematyki filozoficznej w dziejach filozofii
 - należy do dyscyplin filozoficznych
 - przede wszystkim to historia metafizyki
 - jedność doświadczenia filozoficznego

„bezosobowa konieczność” myślenia

- *Po pierwsze, każdy filozof ma pełną swobodę ustanawiania własnego układu zasad, skoro jednak raz je ustalili, to już nie myśli tak, jak by chciał, lecz tak, jak myśleć może.*
- *Po drugie, z omawianych faktów wydaje się wynikać, że każda próba ze strony filozofa uniknięcia konsekwencji własnej postawy skazana jest na niepowodzenie.*
- *Wydaje się zatem, że aczkolwiek idee filozoficzne nie istnieją nigdy niezależnie od filozofów i ich filozofii, są one do pewnego stopnia niezależne zarówno od filozofów, jak i od ich filozofii.*
 - *É. Gilson, Jedność doświadczenia filozoficznego, tłum. Z. Wrzeszcz, warszawa 1968, s. 208.*

Struktura filozofii

- 1) zespół punktów wyjścia,
- 2) powszechnie obowiązujące prawa rozumu,
- 3) zespół wniosków, które wynikają lub mogą wynikać z przyjętych punktów wyjścia.
 - Jeśli zaś nie wynikają – wtedy doktryna jest niespójna.
 - Mogą się też pojawić elementy „przygodne” w postaci „wydarzeń filozoficznych” i jakichś uwarunkowań.

Prawda filozofii; prawda historii filozofii

- Dla filozofa systematyka jest to „prawda rzeczy” – odnosząc się do zastanych poglądów na jakiś temat bada przede wszystkim ich prawdziwość.
- Prawda w historii filozofii jest zatem prawdą na temat „wydarzeń filozoficznych”.

Historia filozofii z trzech perspektyw

Filozof systematyk

- nauka pomocnicza filozofii

Historyk filozofii

- analiza fragmentu dziejów kultury umysłowej

Metodolog

- dyscyplina filozoficzna o filozofii odrębnym przedmiocie i sobie właściwych metodach badań

Przedmiot historii filozofii

Przedmiot materialny

teksty filozoficzne

Przedmiot formalny *quod*

problemy filozoficzne

Przedmiot formalny *quo*

metody analizy i interpretacji tekstów i problemów filozoficznych

Etapy historii filozofii

historia literatury filozoficznej

historia doktryn filozoficznych

właściwa historia filozofii

Część druga

CHARAKTERYSTYKA WARSZTATU HISTORYKA FILOZOFII NA RÓŻNYCH ETAPACH HISTORII FILOZOFII

Pierwszy etap historii filozofii

- Przygotowanie tekstów filozoficznych, jako źródła badań historycznych.
 - Wymaga specyficznych kompetencji paleograficznych, edytorskich, lingwistycznych.
- Gilson nazywa to metodą historyczną.

Drugi etap historii filozofii

- historiografia poglądów filozoficznych
- interpretacja

CECHY

powrót do źródeł

analiza kontekstowa

erudycja historyczno-filozoficzna

Swieżawski

Rozmowa Marii i Stefana Swieżawskich z Etienne Gilsonem
(Wenecja, Isola San Giorgio, 1958)

Gogacz

CELE BADAWCZE	KROKI BADAWCZE
ustalenie znaczenia terminów	odczytanie tekstu zgodnie z regułami i sensem języka
przekład znaczenia terminów na współczesny język filozoficzny	ustalenie teorii przedmiotu filozofii i teorii nauki
zidentyfikowanie teorii przedmiotu filozofii i teorii nauki	wykrycie wizji rzeczywistości lub teorii bytu
rekonstrukcja wizji rzeczywistości (teorii metafizyki)	przekład na zrozumiały język filozoficzny

Formy literackie

STRESZCZENIE

- wierne przedstawienie treści tekstu
- bez własnego komentarza i precyzowania omawianej myśli

RECENZJA

- przewaga własnego komentarza nad omawianiem treści

REFERAT

- analiza problematyki podjętej w badanym tekście lub u badanego autora na szerokim tle erudycyjnym
- w świetle różnych opinii
- w świetle różnych *modi philosophandi*

Właściwa historia filozofii

studium „czystych i nagich” pojęć filozoficznych oraz ich wzajemnych powiązań

trudno jest uprawiać historię filozofii, jako dzieje samych problemów filozoficznych, szczególnie gdy dokonania badanych autorów czy szkół nie są znacząco oryginalne i twórcze, jak ma to miejsce na przykład w dziejach filozofii w Polsce, lub silnie uwikłane w kontekst polityczno-społeczno-ekonomiczny

historia konsekwencji problemów filozoficznych

WNIOSKI

**CZTERY NURTY HISTORII FILOZOFII
W UJĘCIU GILSONA (WG GOGACZA)
- ICH PRZEDMIOT
- ICH METODOLOGIA**

Cztery nurty historii filozofii

nurt edytorski (krytyczne wydanie tekstów)

nurt badań nad dziejami tekstów i piśmiennictwa filozoficznego

nurt interpretacyjny, dotyczący autorów

nurt interpretacyjny, ujmujący dzieje problemów

Nurt edytorski

Przedmiot materialny

Teksty (archiwalia) filozofów: manuskrypty, inkunabuły

Przedmiot formalny *quod*

Edycja poprawnej wersji tekstu

Przedmiot formalny *quo*

metody historyczne

Nurt badań nad dziejami tekstów i piśmiennictwa filozoficznego

Przedmiot materialny

Teksty filozofów

Przedmiot formalny *quod*

Erudycja historyczno-filozoficzna

Przedmiot formalny *quo*

metody historyczne i interpretacyjne

Nurt interpretacyjny dotyczący autorów

Przedmiot materialny

Teksty filozofów

Przedmiot formalny *quod*

Poglądy filozoficzne

Przedmiot formalny *quo*

metody analizy i interpretacji tekstów filozoficznych

Nurt interpretacyjny ujmujący dzieje problemów

Przedmiot materialny

Teksty filozoficzne

Przedmiot formalny *quod*

problemy filozoficzne

Przedmiot formalny *quo*

metody analizy i interpretacji problemów filozoficznych

Metody i kompetencje historyka filozofii

METODY HISTORYCZNE

paleografia, filologia, edytorstwo

**METODY HISTORYCZNE
I INTERPRETACYJNE**

erudycja historyczno-filozoficzna

**METODY ANALIZY I
INTERPRETACJI
TEKSTÓW
FILOZOFICZNYCH**

warsztat historyczno-filozoficzny

**METODY ANALIZY I
INTERPRETACJI
PROBLEMÓW
FILOZOFICZNYCH**

warsztat filozoficzno-historyczny

Wnioski praktyczne (1)

- kolejność badań historyczno-filozoficznych

Edycje tekstów

Historia tekstów

Historia filozofów

Historia problemów

Wnioski praktyczne (2)

- kompetencje historyka filozofii

