

MINISTERUL AGRICULTURII ŞI INDUSTRIEI ALIMENTARE

UNIVERSITATEA AGRARĂ DE STAT DIN MOLDOVA

CATEDRA ŞTIINŢE SOCIO-UMANE

ANTOCI ARINA

ŞTIINŢE FILOSOFICE

CURS DE PRELEGERI

CHIŞINĂU – 2012

CZU 1/14(075.8)
A 62

Autor: ANTOCI ARINA, doctor, conferenţiar universitar interimar

RECENZENŢI:

BOBÂNĂ GHEORGHE – DOCTOR HABILITAT ÎN FILOSOFIE, AŞM

CIOBANU RODICA – DOCTOR ÎN FILOSOFIE, USM

 Lucrarea de faţă prezintă o sinteză a tezaurului filosofic acumulat de secole şi milenii în

gândirea filosofică şi ştiinţifică mondială, având, în primul rând, o destinaţie didactică. Ea este

adresată atât studenţilor tuturor facultăţilor UASM, cât şi celor preocupaţi de problematica

filosofică.

 Cursul cuprinde o succintă trecere în revistă a istoriei filosofiei mondiale şi naţionale,

conform programei analitice, reflectând cele mai importante probleme filosofice propriu-zise:

ontologice, gnoseologice şi epistemologice, metodologice, axiologice şi sociologice.

Recomandat de:

Comisia metodică a UASM, proces verbal nr. 2 din 14.11.11

ISBN 978-9975-64-216-3.

Descrierea CIP a Camerei Na ţ ionale a Cărţ ii
Antoci, Arina

Şt iinţe filosofice: Curs de prelegeri / Arina
Antoci. – Ch. : UASM, 2012. – 99 p.

Bibliogr. : p. 99 (23 tit.). – 150 ex.
ISBN 978-9975-64-216-3.

1/14(075.8)
A 62

CUPRINS
PRELIMINARII ...6

TEMA I
INTRODUCERE. ACTUALITATEA ŞI NECESITATEA
PRACTICĂ A STUDIERII FILOSOFIEI ...7

1.1. Tipurile istorice ale concepţiilor despre lume.
1.2. Evoluţia gândirii umane de la mit la logos. Apariţia filosofiei.
1.3. Evoluţia istorică a obiectului de studiu al filosofiei.
1.4. Funcţiile filosofiei.
1.5. Filosofia - călăuză a vieţii.

TEMA II
APARIŢIA ŞI EVOLUŢIA GÂNDIRII FILOSOFICE ÎN ORIENTUL ANTIC15

2.1. Geneza, evoluţia şi caracteristica gândirii filosofice orientale.
 Protofilosofia din Mesopotamia şi Egipt.
2.2. Etapele istorice, categoriile, şcolile filosofice din India Antică.
2.3. Periodizarea şi specificul filosofiei chineze.

TEMA III
EVOLUŢIA GÂNDIRII FILOSOFICE ÎN GRECIA ANTICĂ ...22

3.1. Caracteristica generală, periodizarea filosofiei în Grecia antică.
3.2. Polemica dintre sofişti şi Socrate în filosofia greacă.
3.3. Sistemul filosofic al lui Platon.
3.4. Aristotel – apogeul gândirii filosofice antice.
3.5. Filosofia elenistă şi romană.

TEMA IV
EVOLUŢIA GÂNDIRII FILOSOFICE ÎN EPOCA MEDIEVALĂ28

4.1 . Caracteristica generală şi periodizarea filosofiei medievale.
4.2 . Patristica si augustinismul.
4.3 . Sistemul filosofic a lui Toma din Aquino. Scolastica.

TEMA V
GÂNDIREA FILOSOFICA RENASCENTISTĂ ..35

5.1. Caracteristica generală, particularităţile, evoluţia şi
actualitatea filosofiei renascentiste.

5.2. Antropocentrismul şi umanismul – trăsături fundamentale
ale filosofiei renascentiste.

5.3. Filosofia naturalistă în Epoca Renaşterii.

3

TEMA VI
RAPORTUL FILOSOFIE-ŞTIINŢĂ ÎN EPOCA MODERNĂ.
NOI ORIENTĂRI ÎN DEZVOLTAREA CUNOAŞTERII ŞTIINŢIFICE39

6.1. Specificul şi actualitatea problematicii filosofiei moderne.
6.2. F. Bacon – despre metodele cunoaşterii şi criteriul adevărului.
6.3. R. Descartes – fondatorul raţionalismului modern.
6.4. Învăţătura despre substanţă în filosofia lui Spinoza şi Leibniz.
6.5. Disputa dintre empirism şi raţionalism în Epoca Modernă.

TEMA VII
IDEILE FILOSOFICE ALE ILUMINIŞTILOR ..45

7.1. Caracteristica generală şi reprezentanţii iluminismului.
7.2. Ideile sociale ale iluminismului francez.
7.3. Deismul, materialsmul mecanicist şi senzualismul în viziunea iluminiştilor.

TEMA VIII
FILOSOFIA CLASICĂ GERMANĂ ..48

8.1. Caracteristica generală şi reprezentanţii filosofiei clasice germane.
8.2. Imm. Kant – fondator al filosofiei clasice germane. Ontologia, gnoseologia,

antropologia filosofică şi etica lui Kant.
8.3. Sistemul filosofic şi metoda lui Hegel.
8.4. Materialismul antropologic al L. Feuerbach.

TEMA IX
ORIENTĂRILE FILOSOFIEI CONTEMPORANE: POZITIVISMUL,
EXISTENŢIALISMUL, „FILOSOFIA VIEŢII”,
PRAGMATISMUL, MARXISMUL ...52

9.1. Particularităţile, izvoarele şi problematica filosofiei contemporane.
9.2. Periodizarea şi evoluţia filosofiei pozitiviste. Metafizica voinţei: A. Schopenhauer.
9.3. Filosofia vieţii, existenţialismul – despre existenţa şi condiţia omului în lume.
9.4. Marxismul, fenomenologia, pragmatismul şi specificul lor.

TEMA X
APARIŢIA ŞI DEZVOLTAREA FILOSOFIEI ÎN MOLDOVA ..58

10.1. Geneza şi răspândirea ideilor filosofice în Moldova medievală.
10.2. Sistemele filosofice a savanţilor enciclopedişti – N. M. Spătaru şi D. Cantemir.
10.3. Iluminismul – despre condiţia umană, despre libertate şi progres.
10.4. Filosofia românească din sec. XIX-XX.

TEMA XI
FILOSOFIA – FORMA SINTETICĂ DE CUNOAŞTERE A LUMII.
ONTOLOGIA. SUBSTANŢA, MATERIA ŞI ATRIBUTELE EI66

11.1. Locul şi rolul ontologiei în sistemele filosofice.
11.2. Modurile şi formele existenţei. Conştiinţa.
11.3. Mişcarea, spaţiul şi timpul.
11.4. Problemele filosofice ale unităţii şi infinităţii lumii.

4

TEMA XII
GNOSEOLOGIA. NIVELURILE, FORMELE, METODELE,
PRINCIPIILE CUNOAŞTERII ...72

12.1. Interpretările istorice ale cunoaşterii lumii.
12.2. Specificul cunoaşterii ştiinţifice. Metodele cunoaşterii.
12.3. Izvoarele, nivelurile şi formele cunoaşterii.
12.4. Conceptul de adevăr.

TEMA XIII
ONTOLOGIA UMANULUI ÎN GÂNDIREA FILOSOFICĂ UNIVERSALĂ ŞI
ROMÂNEASCĂ ...76

13.1. Omul şi condiţia umană.
13.2. Omul şi societatea.
13.3. Libertate şi necesitate.
13.4. Problema sensului vieţii umane.

TEMA XIV
PROBLEMATICA FILOSOFIEI SOCIALE ..82

14.1. Societatea ca sistemă în autodezvoltare.
14.2. Natura socio-umanului şi a cunoaşterii sale - dublete conceptuale.
14.3. Modelul economic de gândire. Liberalismul economic şi conceptul de raţionalitate.
14.4. Rolul activităţii omului în dezvoltarea durabilă a societăţii şi în formarea

personalităţii.

TEMA XV
PRAXIOLOGIA: PRACTICA CA IZVOR ŞI CRITERIU AL ADEVĂRULUI90

15.1. Praxiologia şi antropologia – domenii filosofice despre condiţia umană.
15.2. Caracterul constructiv al activităţii umane. Raportul dintre „dat” şi „construit”.
15.3. Problemele practicii sociale contemporane şi posibilităţile soluţionării lor.

TEMA XVI
TEORIA PROGRESULUI SOCIAL. PROBLEMELE GLOBALE
ALE SOCIETĂŢII CONTEMPORANE ...94

16.1. Bazele filosofiei sociale şi a filosofiei istoriei.
16.2. Specificul cunoaşterii sociale. Noţiunea şi structura societăţii.

Teoria progresului social.
16.3. Unitatea şi multiplicitatea în istoria universală.

Problemele globale ale societăţii contemporane.

BIBLIOGRAFIE ..99

5

PRELIMINARII
A avea manuale noi este ceva indispensabil într-o lume care se schimbă rapid. A

avea manuale nu numai noi dar şi bune este o exigenţă ce se impune cu presanţă într-
o lume ce se cere a fi înţeleasă nu numai trăită. Nu e vorba doar de presiunea
exercitată de structura dinamică a civilizaţiei actuale ci şi de presiunea vizibilă în
aşteptarea tinerilor. Ca întotdeauna, adolescenţii aflaţi în „vârsta metafizică” doresc
să ştie, aspiră să înţeleagă, voiesc să fie altfel. Cele două tendinţe se întâlnesc: prima
este „rece”, obiectivă, ţine de calculul politic şi de cel macro-social, cea de-a doua
este „fierbinte”, ţine de speranţa tinerilor în existenţa valorilor autentice, atât în viaţă
cât şi în cărţi. Cert este deci, că, din cel puţin aceste două motive majore, filosofia ca
disciplină obligatorie în cadrul UASM trebuie menţinută.

Cursul de prelegeri prezentat se adresează studenţilor de la anul II şi III de la
toate facultăţile din cadrul Universităţii Agrare de Stat din Moldova, unde se predă
discilplina „Ştiinţe filosofice”. Actualul Curriculum proiectează dezvoltarea perso-
nalităţii studenţilor printr-un demers didactic orientat îndeosebi spre dobândirea de
competenţe funcţionale, dimensiune opusă acelui sistem de învăţământ care promo-
vează doar enciclopedismul steril. Are loc, în acest fel, o deplasare de accent de la un
învăţământ preponderent informativ la un învăţământ cu caracter preponderent
formativ. Rezultatele învăţării universitare, care dau valoare sistemului, trebuie să
depăşească simpla achiziţie a cunoştinţelor, constituindu-se ca un ansamblu de
competenţe şi atitudini care sporesc posibilităţile de implicare şi participare socială a
tinerilor. Această schimbare de accent este menită să ducă la ridicarea nivelului
calitativ al educaţiei şi la rezolvarea problemelor de performanţă a pregătirii
universitare, în aprecierea cărora prevalează criteriile de relevanţă socială.

Disciplina „Ştiinţe filosofice” – competenţele specifice vizează:
• determinarea ariei tematice şi a universului conceptual specific filosofiei;
• identificarea unor probleme filosofice şi distingerea soluţiilor oferite de

diferiţi autori,
• compararea diferitelor maniere de argumentare a opiniilor sau ideilor;
• problematizări şi soluţii personale bine argumentate;
• raportarea critic-reflexivă la ideile autorilor studiaţi;
• sesizarea interferenţelor filosofiei cu alte domenii ale culturii;
• abilităţi de dialog şi dezbatere;
• cultivarea unor trăsături pozitive de personalitate.

 Lucrarea de faţă, adresată studenţilor preocupaţi de perfecţionarea lor continuă,
se constituie într-o pledoarie pentru abordarea în manieră formativă a predării
disciplinei „Ştiinţe filosofice”. Am prezentat, în acest sens, 16 teme conform Curricu-
mului, îndemnând studenţii să depună eforturi pentru consacrarea unor astfel de
experienţe valoroase în practica socială. Lucrarea oferă un suport teoretic pentru
demersurile practice, sugestiile prezentate putând contribui la restructurarea şi
îmbogăţirea registrului rezultatelor studierii disciplinei „Ştiinţe filosofice” în UASM.
Fireşte, problematica este amplă şi complexă, intenţia noastră rezumându-se la a
prezenta direcţii de abordare, pe care cei interesaţi urmează să le aprofundeze.

6

I. INTRODUCERE. ACTUALITATEA ŞI NECESITATEA PRACTICĂ
A STUDIERII FILOSOFIEI.

1.1. Tipurile istorice ale concepţiilor despre lume.
1.2. Evoluţia gândirii umane de la mit la logos. Apariţia filosofiei.
1.3. Evoluţia istorică a obiectului de studiu al filosofiei.
1.4. Funcţiile filosofiei.
1.5. Filosofia-călăuză a vieţii.

1.1. Întrebarea „Ce este filosofia?” apare odată cu intrarea în scena culturală şi

istorică a filosofiei însăşi şi se menţine mereu în actualitate. Acest fapt nu dezvăluie o
imperfecţiune sau slăbiciune a domeniului reparabilă prin autoanaliză, legitimare sau
justificare, ci ţine de natura specifică a filosofiei. Constant prezentă în creaţia filosofică,
întrebarea în discuţie se impune, nu doar în momentele de bilanţ sau în cele de trecere pe
plan secund al interesului pentru filozofie, ci dimpotrivă, în momentele de fecundă
afirmare sau în cele de răscruce ale dezvoltării spiritului uman.

Obiectul filosofiei e necesar a fi studiat în interconexiune cu concepţia despre
lume, religie, ştiinţă, istorie, în genere cu toate formele culturii. Filosofia este o
concepţie despre lume, formulată în termeni conceptuali şi organizată într-un sistem,
potrivit unor reguli metodologice. Filosofia are drept obiectiv construirea unei imagini
integrale a lumii cu ajutorul unor categorii şi principii generale: materie, spaţiu, timp,
cauzalitate, contradicţie la elaborarea unor teze, legi şi teorii filosofice. Acestea dau
răspuns la întrebările: dacă lumea, în totalitatea sa este de origine materială sau ideală,
în esenţă este unitară sau multiplă, cum se dezvoltă, există oare cauzalitate, conexiune
universală, care este rostul omului, poate fi liber în acţiunile sale etc.

Varietăţile individuale ale concepţiei despre lume sunt determinate de particu-
larităţile existenţei individuale, de condiţiile specifice de instruire, educaţie şi practică
socială, de tipul temperamental al individului.

Deci, concepţia despre lume evoluiază nu numai de la o formaţiune socială la
alta, ci şi de la un individ la altul. Oamenii, ce trăiesc în aceeaşi epocă, ba chiar şi în
aceeaşi familie, pot avea diferite concepţii despre lume. Acest fapt e determinat de
elementele spirituale ce participă la formarea concepţiei despre lume.

Fenomenul spiritual numit concepţie despre lume are o structură compusă. El
cuprinde un şir de elemente ale conştiinţei şi culturii umane. Părţi componente ale
concepţiei despre lume sunt cunoştinţele, gândurile, emoţiile, aspiraţiile, proiectele,
convingerile, valorile spirituale. Aceste fenomene participante la configurarea
concepţiei despre lume pot fi împărţite în niveluri de concepere a lumii. Evidenţiem
următoarele niveluri:

• Sensibilitatea lumii, ce prezintă latura emoţional-psihologică a concepţiei
despre lume la nivelul dispoziţiilor şi senzaţiilor.

• Perceperea lumii, legată de formarea imaginilor cognitive cu folosirea
reprezentărilor ilustrative despre lume.

• Înţelegerea lumii, ce prezintă nivelul cognitiv-intelectual al concepţiei despre lume.
Gândirea umană se află în continuă evoluţie. Pentru a se cristaliza la nivelul

contemporan, gândirea a trecut o cale lungă şi anevoioasă. Cu toate că la diferite

7

popoare această evoluţie are forme specifice, în general există o anumită legitate în
evoluarea concepţiilor despre lume. Gândirea succede la etapele inferioare, bazate pe
elemente fantastice, puteri supranaturale, alogisme, la etapele superioare, unde în
principiu nucleul gândirii este ştiinţa, logica, raţiunea. Evoluţia modului de gândire
conduce la schimbarea concepţiei despre lume. Sunt cunoscute trei tipuri de concepţii
despre lume: mitul, religia, filosofia.

Mitologia – este o formă a conştiinţei sociale, mod de înţelegere a lumii carac-
teristic tuturor popoarelor primitive. Elementul principal al gândirii mitologice este
mitul. Esenţa oricărui mit o constituie reflectarea fantastică a realităţii naturale şi
sociale sub forma unor legende, istorisiri sau alegorii despre zei, eroi ori alte fiinţe.

Care este importanţa mitului în cultura umană? În primul rând, în mitologie
pentru prima dată se pun problemele eterne ale gândirii umane: ce este Universul?
Care-i structura lui? Ce este omul şi de unde provine el, etc?

Religia – cuvânt de origine latină şi înseamnă „a lega”, „legătură”. Termenul
religie înglobează diferite fenomene aflate într-o strânsă interdependenţă: stări de
spirit, credinţe, idei sistematizate de doctrinele teologice, elemente instituţionale (bi-
serica, organizaţiile şi asociaţiile religioase), activităţile practice (ritualuri,
ceremonii), norme şi reguli (ce ţin de morală, alimentare, conduită).

Astăzi religia este definită ca opoziţie dintre sacru şi profan. Sacrul îşi are
temelia în supranatural, profanul în lumea istorică. Obiectul religiei îl constituie
relaţia omului cu sacrul, cu ceea ce este considerat sfânt, supranatural, absolut.
Relaţia omului cu supranaturalul se manifestă prin sentimente de încredere şi teamă,
prin idei, acte, ritualuri, rugăciuni, porunci morale. Conţinutul specific al religiei se
manifestă în ordinea supranaturală şi dependenţa absolută a naturii şi omului de
această ordine. Religia nu este atât un mod de a concepe existenţa, cât un mod de a
trăi, de a se raporta la existenţă.

Filosofia (de la gr. Philo-dragoste, căutare, urmărire şi sophia-înţelepciune,
cunoaştere) se întemeiază pe raţiune, pe intelect. Cu apariţia filosofiei mitologia şi
religia au primit o interpretare raţională.

Filosofia ca şi concepţie despre lume este un sistem teoretic despre natură, om şi
locul lui în această natură. Comparând definiţia filosofiei cu cea mitologică şi religioasă
despre lume, găsim puncte de tangenţă. În mijlocul tuturor acestor concepţii stă omul şi
natura, legătura lor. Dar ele se deosebesc prin modul de percepere, nivelul intelectual de
rezolvare a problemelor, felul de a privi aceste probleme.

1.2. Prin originile ei, filosofia ţâşneşte din modul de a fi al fiinţei noastre în
lume. Analizând problema originilor filosofiei, K. Jaspers trece în revistă marea
diversitate a actelor ce declanşează resorturile filosofării, aşa cum apar ele în viziunea
unor mari creatori de filozofie: pentru Platon, filosofia este fiica uimirii, pentru
Aristotel filosofia este mirare sau trezire.

Apariţia filosofiei în Grecia, o dată cu şcoala din Milet (Thales, Anaximandru,
Anaximene), a marcat naşterea gândirii naturalist-ştiinţifice, eliberarea acesteia de mit.

Gânditorii milesieni inventează un nou mod de reflecţie asupra naturii, făcând-o
obiect al unei cercetări sistematice, al unei historia şi prezentând o descriere de
ansamblu a acesteia, o theoria. Această theoria este raţională, deoarece încearcă să

8

explice lumea, omul şi cetatea nu printr-o luptă între elementele supranaturale, ci
printr-o luptă între realităţi fizice şi prin predominarea uneia asupra celorlalte.

Dacă pentru gândirea mitică experienţa cotidiană capătă un înţeles limpede prin
raportare la faptele exemplare săvârşite la origini de către zei, pentru milesieni polii
comparaţiei se inversează, adică evenimentele primordiale, forţele care au dat naştere
cosmosului sunt concepute după modelul unor fapte ce pot fi observate în prezent şi
sunt explicate în chip asemănător. Primii filosofi, numiţi şi cosmologi, nu povestesc
istorii, ci reprezintă cosmosul, devenirea şi transformarea ca stăpânite şi determinate
de acele elemente permanente pe care se sprijină lucrurile din care este alcătuit
Universul, elemente căutate dincolo de fluxul aparent al fenomenelor. Aplecându-se
asupra Universului, ei s-au confruntat cu o situaţie dificilă: este de domeniul
evidenţei că există doar lucruri care se nasc şi pier, o succesiune nesfârşită a
regenerării şi distrugerii. Dacă ceva se naşte din altceva şi produce la rândul său
altceva, este posibil să existe o legătură secretă, o unitate anume care scapă simplei
observaţii, dar care, se ajunge numai plecând de la observaţie.

Apariţia filosofiei în cultura umanităţii reprezintă un eveniment epistemologic
complex. El exprimă descoperirea unei noi perspective de cunoaştere a lumii, aceea a
totalităţii, din punctul de vedere al unei conştiinţe individuale, psihologic, ce se
raportează şi se justifică în faţa unei conştiinţe absolute şi invers. Fără îndoială, prin
aceasta, filosofia exprimă momentul apariţiei conştiinţei de sine a individului ca entitate
distinctă de restul lumii şi afirmarea capacităţii acestuia de a concepe, înţelege, explica,
într-un cuvânt de-a gândi lumea şi de a examina valoarea acestei gândiri.

Analiza începuturilor filosofiei în Grecia arată că aceasta a apărut, nu din cerinţe
ale vieţii colective, ci ale existenţei individului, ce devine conştient de sine, în
comunitate. Ea exprimă tocmai această capacitate a omului de a se cunoaşte pe sine şi
lumea, prin tentativa de a nu rămâne la experienţă, ci de a se înălţa spre inteligibil,
spre esenţe, prin capacitatea de a da vieţii umane, unitate, stil şi nobleţe.

După tradiţia greacă, Pytagoras a fost cel dintâi care a întrebuinţat termenul
filosofie şi s-a numit el însuşi filosof (philosophos), „iubitor de înţelepciune”, deoarece
era convins că sophia (înţelepciunea) era un atribut divin, şi nu omenesc. Deşi aceeaşi
tradiţie consemnează că filosofia se numea mai întâi înţelepciune şi cel care o profesa
era numit înţelept, pentru a arăta că a ajuns la cel mai înalt grad de perfecţiune
sufletească, totuşi filosoful era doar „iubitor de înţelepciune”. Cuvântul philosophia
presupune, aşadar, noţiunea de sophia, care desemna în limba greacă priceperea practică,
activitatea poetică, iscusinţa cu care ştim să ne purtăm cu semenii, precum şi
cunoştinţele şi activitatea din domenii diverse(matematici, astronomie, medicină). Într-
un cuvânt, filozofie înseamnă la început orice interes pentru cunoaştere şi pricepere ce
depăşeşte practica nemijlocită a vieţii. Aşadar, în caracterizarea termenului sophia se
ezită între noţiunea de cunoaştere atotcuprinzătoare şi cea de conduită potrivită
adevărului – ideal de viaţă. Astfel, sophos este acela care cunoaşte multe lucruri, a văzut
multe, are o cultură enciclopedică şi se comportă conform adevărului.

Platon înţelege prin filosofie orice cunoaştere teoretică practicată în mod
sistematic, iar posesiunea unei asemenea cunoaşteri este sinonimă cu ştiinţa. Pentru
el, de altfel ca şi pentru Aristotel, filosofia este căutare, străduinţă neîncetată de a
ajunge la adevăr, şi nu posesiunea lui.

9

Viziunea lui Aristotel despre filosofie elimină orice conotaţie pitagoreică,
definind-o ca o cunoaştere a cauzelor prime, ca speculaţie asupra fiinţei ca fiinţă şi a
atributelor care-i aparţin. Ea are ca obiect nu lucrurile schimbătoare, ca fizica, ci
eternul neschimbător, generalul şi necesarul. Filosoful este capabil să cerceteze orice
lucru, iar filosofia studiază existenţa ca existenţă, pe când celelalte ştiinţe realizează
modele explicative asupra unor aspecte particulare ale lumii naturale şi sociale.
Această modalitate de a înţelege filosofia, care conţine distincţia dintre filosofie şi
ştiinţele particulare, a influenţat până în epoca modernă întreaga filosofie.

1.3. Pe măsura evoluţiei spiritului uman spre a se cunoaşte pe sine în raport cu
realitatea naturală şi socială, conceptul de filosofie capătă o semnificaţie mai
restrânsă şi mai precisă. Omul, intrând în raporturi destul de complexe cu realitatea,
nu poate fi satisfăcut de explicarea multor aspecte ale lumii şi de aceea îşi pune tot
mai multe întrebări de felul: „ce este lumea”, „a fost ea creată sau este veşnică”, „este
oare ea pe măsura posibilităţilor noastre de cunoaştere” etc.

Acestea şi multe alte probleme similare au apărut în procesul practicii sociale
datorită necesităţii unei interpretări generalizatoare a lumii pentru a stabili locul şi
rostul omului în Univers şi a ierarhiza formele de existenţă în raport cu valoarea lor.
Filosofia, ne oferă prin intermediul unui sistem de cunoştinţe, o concepţie de
ansamblu asupra lumii, care presupune o anumită înţelegere a condiţiilor existenţei
umane. D.D. Roşca, ilustru filosof român, scrie că filosofia este „o concepţie de
ansamblu asupra lumii, rod al unui efort spre sinteza totală, doctrină care pretinde să
ne dea o imagine de ansamblu a existenţei considerată în totalitatea ei”.

Ca formă de cunoaştere, filosofia a plecat de la obiect şi se îndreaptă spre obiect
(lumea reală). Această cunoaştere, care este cunoaşterea a ceva ce trebuie să fie şi nu
poate să nu fie, constituie ontologia. Obiectul ontologiei este Universul, despre care
ştim că este tot ce se găseşte, tot ce există.

Faţă de obiectul său de studiu, filosoful se retrage într-o atitudine distinctă de cea a
oricărui alt cercetător. Din această perspectivă, filosofiile sunt încercări de explicare
globală a realităţii, tinzând să construiască lumea în ansamblul ei prin combinaţie de
concepte, iar fiecare concept filosofic este elaborat în funcţie de tot, spre deosebire de
conceptele din disciplinele particulare (ştiinţe), care rămân la ceea ce este parte distinctă.
Filosofia se relevă ca o interpretare totalizatoare a Universului, o concepţie despre lume
în ansamblul ei. Ca şi ştiinţă, este o formă de cunoaştere, dar spre deosebire de aceasta,
care elaborează modele explicative asupra unor domenii determinate ale lumii (naturale
şi sociale), filosofia exprimă o cunoaştere a lumii privită în întregul ei, ca totalitate. În
elaborarea acestei imagini pe care se străduie să o realizeze, filosofia se constituie nu
prin însumarea datelor ştiinţei, ci prin interpretaea lor. Filosofia se distinge de ştiinţă nu
numai prin gradul ei de generalizare, ci şi printr-un alt sistem de referinţă, tinzând spre o
raportare a ideilor ei la statutul omului, urmărind să descifreze consecinţele pe care
acestea le au asupra condiţiei umane. În ipostaza de cunoaştere a Universului, filosofia
este un sistem integral de atitudini intelectuale, în cadrul căruia se organizează metodic
aspiraţia spre explicarea şi înţelegerea totalităţii.

În efortul său, filosoful urmăreşte să determine, numai prin raţiune, fără mărturia
experienţei, câteva adevăruri generale şi necesare în ceea ce priveşte natura realităţii.
În exerciţiul său filosofic, gândirea este liberă şi se confruntă cu orice problemă; de

10

asemenea, nici o problemă nu este, odată pusă în faţa ei, una la care nu se poate
răspunde. Filosofia are tendinţa de a pune întrebări fundamentale şi extrem de vaste,
care nu sunt considerate probleme în alte domenii ale cercetării.

Filosofia se constituie ca o interpretare totalizatoare a lumii cu scopul de a
desluşi şi rostul omului în Univers. Ea este reflecţia sistematică asupra totalităţii
activităţilor şi experienţelor umane, răspunzând întrebărilor privind determinaţiile
generale ale existenţei, raporturile omului cu ansamblul Universului şi cu civilizaţia
făurită de el, desluşind sensul condiţiei umane.

Vorbind despre obiectul filosofiei, e necesar să remarcăm că acesta a variat
odată cu evoluţia filosofiei. Pentru început filosofia cuprindea ansamblul unor
elaborări teoretice. Spre exemplu, Thales din Milet (secolele VII-VI î. lui H) aborda
în lucrări declarate filosofice, atât problemele referitoare la existenţă în genere, cât şi
problemele care ulterior îşi vor găsi locul în cadrul ştiinţelor concrete (geometrie,
cosmogonie, astronomie, fizică, etc.).

Mai târziu Socrate a plasat în centrul filosofiei omul şi pe baza diversificării
cunoştinţelor specializate, prin aportul lui Platon şi Aristotel, are loc o delimitare a
cunoştinţelor ştiinţifice de cele filosofice. În epoca de aur (clasică) a filosofiei Greciei
antice (secolele V-IV î. lui H) problematica ontologiei (de la gr. ontos-existenţă; logos-
ştiinţă), apărută încă în perioada presocratică, capătă o autonomie relativă. Totodată,
începând cu Socrate, se cristalizează treptat problematica gnoseologiei (gr. gnosis-
cunoaştere). Astfel, cunoaşterea devine un obiect aparte al cercetărilor filosofice. Tot în
perioada clasică a filosofiei antice greceşti filosofii încep să fie preocupaţi de probleme
de logică, etică, axiologie (de la gr. axia-valoare), filosofie a naturii şi filosofie socială.

Filosoful medieval David Armeanul în unica sa lucrare ce s-a păstrat Prolego-
mene la filosofie ajunge la concluzia că din filosofia Greciei Antice se disting şase
definiţii ale obiectului filosofiei:

1. filosofia este cunoaşterea celor ce sunt ca fiind ceea ce sunt;
2. filosofia este cunoaşterea lucrurilor divine şi umane;
3. filosofia este pregătirea pentru moarte;
4. filosofia este asemănarea cu divinitatea după putinţa omului;
5. filosofia este arta artelor şi ştiinţă a ştiinţelor;
6. filosofia este dragostea de înţelepciune.
În Evul Mediu filosofia a fost dominată de teologie, de aceea procesul delimitării

ştiinţelor de filosofie constituie o problemă destul de dificilă. Acest proces, început în
antichitate, continuă în Epoca Renaşterii şi capătă o deosebită amploare în secolele
XVII-XIX. Când procesul de maturizare a ştiinţelor particulare s-a încheiat
(sec.XIX), situaţia s-a schimbat radical: numeroşi savanţi şi filosofi au proclamat
separarea totală a filosofiei de ştiinţă şi mai ales a ştiinţei de filozofie.

Putem conchide că în nici un caz dezvoltarea ştiinţelor nu va conduce la
dispariţia filosofiei. Necesitatea unei concepţii unitare despre lume nu a dispărut ca
urmare a constituirii şi dezvoltării ştiinţelor particulare. Dimpotrivă, ea nu numai că
s-a păstrat vie în conştiinţa oamenilor, dar a devenit şi mai puternică.

Determinarea specificului filosofiei presupune şi explicarea problematicii ei,
concretizată în domeniile stabile şi voluminoase ale reflecţiei filosofice – ontologia,

11

gnoseologia, logica, metodologia, epistemologia, filosofia istoriei, antropologia
filosofică, axiologia, praxiologia, etica şi estetica.

Ontologia sau teoria existenţei, ce a luat naştere la grecii antici, cercetează
trăsăturile şi principiile comune oricărei existenţe.

Gnoseologia sau teoria cunoaşterii se referă la problemele cunoaşterii lumii.
Logica cercetează legile şi regulile gândirii corecte, stabileşte unele criterii

ferme pentru deosebirea unui raţionament valid de unul nonvalid sau a unei definiţii
corecte de una incorectă.

Metodologia (din gr. menthodos -„cale”, „mijloc”) este domeniul filosofiei ce
studiază căile eficientizării cunoaşterii şi evoluţiei societăţii umane, metodele
utilizate în ştiinţa modernă.

Axiologia sau teoria generală a valorilor, studiază geneza, structura, interacţiu-
nea, ierarhizarea şi funcţiile valorilor în viaţa socială, corelaţia dintre ele, dinamica
sistemelor de valori.

 Praxiologia sau teoria acţiunii eficiente, cercetează structura generală a
acţiunilor, condiţiile organizării şi dirijării lor, pentru a-şi atinge scopurile propuse.

Filosofia istoriei, sau la mai general, filosofia socială, este un domeniu specific
al reflectării filosofice în cadrul căruia filosofii se pronunţă asupra raportului dintre
natură şi societate, asupra genezei şi dezvoltării culturii şi civilizaţiei umane.

Etica este teoria despre morală, ea examinează problemele teoretice şi practice
ale moralei, originea, geneza şi esenţa moralei, legile ei de dezvoltare.

Estetica studiază categoriile de frumos, sublim, comic, tragic, structura şi
criteriile de apreciere artistică a operei de artă sau a altor creaţii umane.

Epistemologia sau teoria cunoaşterii ştiinţifice, este o ramură specifică a gno-
seologiei care analizează valoarea cunoaşterii ştiinţifice, formele şi metodele utilizate
în cercetarea ştiinţifică.

Dacă la disciplinile filosofice nominalizate mai suplimentăm şi altele (antro-
pologia filosofică, filosofia culturii etc.), precum şi un număr de discipline sociale,
înrudite cu filosofia, ca sociologia, istoria etc., ne putem bine da seama de diversi-
tatea provenienţei informaţiei şi stimulilor ce influenţează apariţia şi orientarea unei
concepţii filosofice sau a unui sistem filosofic.

1.4. În cele expuse mai sus am evidenţiat o trăsătură definitorie a filosofiei –
caracterul său teoretic care are un grad înalt de sistematizare şi organizare şi care
plasează această preocupare spirituală în cadrul conştiinţei teoretico-sistematizate a
societăţii, înălţând-o deasupra conştiinţei comune.

Cercetarea specificului filosofiei în plan istoric ne demonstrează elocvent că
filosofia nu se reduce la funcţia sa cognitiv-interpretativă, dar exercită şi funcţiile
teoretică, axiologică, metodologică, praxiologică etc.

Căutarea adevărului, explicarea lumii nu epuizează problemele ce ţin de natura
omului, căci omul nu este un simplu aparat intelectual de înregistrare şi de explicare a
lumii. Omul trăieşte, munceşte, simte, iubeşte, speră sau suferă, crede în multiple
valori, le ierarhizează, le promovează în acţiune, atribuind astfel un sens existenţei
sale. Iată de ce filosofia exercită şi o funcţie axiologică. Ea propune anumite criterii
valorice menite să călăuzească alegerea unor posibilităţi viitoare de acţiune, trasând o

12

cale spre ceea ce trebuie să tindă omul şi lumea lui umană, propunând un ideal, care îl
va ajuta pe om să se depăşească neîncetat pe sine.

Funcţia metodologică trasează căile generale de cunoaştere şi de acţiune,
constituind fundamentul teoretic al metodelor utilizate în ştiinţa modernă, sprijinindu-
se, în acest scop, pe logică şi gnoseologie, pe cunoştinţele dobândite de ştiinţele
particulare, pe întreaga experienţă social-umană. Filosofia este şi baza teoretică a
metodelor utilizate în activitatea omului şi metoda generală a acestei activităţi.

Funcţia praxiologică a filosofiei ne indică rolul social pe care îl are filosofia în
ciuda caracterului ei abstract. Praxiologia este teoria acţiunii eficiente. Ea studiază
structura generală a acţiunilor, condiţiile organizării şi distribuirii lor, pentru a-şi
atinge scopurile, pentru a le eficientiza.

Funcţia teoretică îi permite filosofiei să explice legităţile universale ale
dezvoltării naturii, societăţii şi cunoaşterii, în baza acestei funcţii, filosofia este
definită ca forma superioară a creaţiei spiritului uman.

Funcţia umanistă apropie filosofia de problemele cotidiene ale individului.
Concluzionând cele expuse mai sus, putem menţiona că filosofia are o menire spe-

cifică teoretică, cât şi o menire practică. Menirea teoretică se dezvăluie, mai cu seamă, în
raportul ei cu ştiinţa, ca expresie adecvată a cunoaşterii umane. Menirea practică a
filosofiei rezidă în faptul că ea ne învaţă să trăim, să acţionăm corect, să fim fericiţi.

 1.5. Este evident că, cunoştinţele filosofice despre lume, despre om, despre
raportul omului cu lumea se schimbă de la o epocă la alta, în continuu se află sub
influenţa necesităţilor social-economice, ştiinţifice, artistice, morale ale societăţii.
Problematica filosofică este o căutare continuă a cunoştinţelor, ce formează imaginea
epocii socio-culturale, care reflectă conţinutul raportului om-lume şi trăirile profunde,
grijile sufletului lui, a cugetului în condiţiile concrete. Numai aşa filosofia se poate
apropia de conţinutul principiilor fundamentale ale existenţei. Filosofia este o
învăţătură vie care nu poate fi redusă la suma unor postulate teoretice.

De ce omul a inventat filosofia? Deoarece este om, iar cugetarea, meditaţia
filosofică este o formă universală, o condiţie necesară a existenţei umane. Filosofia este
doar o acumulare a adevărurilor majore, eterne, este o lume dinamică a ideilor, a
problemelor, a noţiunilor, a îndoielilor, a credinţelor şi idealurilor. Nu întâmplător
cursul de Ştiinţe filosofice după tema introductivă este continuat de „istoria filosofiei”,
după care urmează analiza celor mai importante probleme filosofice ale epocii.

 Abordând şi soluţionând cele mai acute probleme ale epocii, filosofia îi permite
omului să se orienteze în multitudinea construcţiilor şi modelelor teoretice, Filosofia,
fiind asimilată, îi permite omului să pătrundă în tainele realităţii obiective, să
cunoască limitele influenţei şi transformării ei. Ideile filosofice sunt semnificative,
deoarece ele conţin primele definiţii ale existenţei (Aristotel), ale cunoaşterii (Kant),
a atitudinii faţă de realitate (Heidegger).

 Filosofia, elaborată din dragostea pentru înţelepciune, în evoluţia sa istorică se
complică, se îndepărtează şi se apropie de concret. În epoca contemporană, se impun,
obiectiv, noi probleme importante, unele cu caracter global, pe care cunoaşterea
ştiinţifică şi filosofia sunt obligate să le studieze să le descifreze, să le ofere soluţii. În
condiţiile creşterii intensive a volumului informativ, când omul nu-şi poate permite
luxul de a cunoaşte totul despre tot, filosofia îi oferă cele mai semnificative concepţii.

13

Cunoaşterea filosofiei îi oferă fiecărui student, viitor specialist, posibilitatea de a-şi
onora cu cinste obligaţiile, iar fiecărui individ să-şi realizeze potenţialul, afirmându-
se ca o „personalitate energică”. Orientarea spre sistemul valorilor general-umane,
spre idealurile umaniste, spre conservarea şi reproducerea omenescului şi a
manifestărilor lui – este cea mai importantă sarcină a filosofiei contemporane.

 Filosofia se adresează omului ca om. Publicul ei este umanitatea. Ţelul ei este
să ne ajute să fim mai oameni decât suntem, să aspirăm spre un mai bine pe care îl
putem concepe şi realiza prin acţiunea liberă sprijinită pe cunoaştere şi înţelegere.
Filosofia caută să înţeleagă sensul lumii şi ne ajută să răzbim către el.

 Toate puterile de care avem nevoie pentru a ne ridica în umanitate le avem în
noi. Filosofia ne ajută să le cultivăm prin exersarea lor.

14

II. APARIŢIA ŞI EVOLUŢIA GÂNDIRII
FILOSOFICE ÎN ORIENTUL ANTIC.

2.1. Geneza, evoluţia şi caracteristica gândirii filosofice orientale.
 Protofilosofia din Mesopotamia şi Egipt.
2.2. Etapele istorice, categoriile, şcolile filosofice din India Antică.
2.3. Periodizarea şi specificul filosofiei chineze.

2.1. În primele faze ale existenţei sale omenirea nu cunoştea o explicaţie

raţională a fenomenelor şi proceselor,a propriei existenţe. In societatea primitivă
conştiinţa socială se află la nivelul conturării formelor sale. De aceea nu poate fi
vorba despre existenţa filosofiei ca domeniu independent al vieţii spirituale. Subiectul
acestei societăţi-omul primitiv-este o fiinţă biologică dominată de instinct,care
trăieşte în cadrul naturii alături de celelalte vieţuitoare. Evoluţia pe orizontală a fiinţei
umane, adică evoluţia ei biologică,ocupă o perioadă îndelungată.

Schimbarea condiţiilor climaterice, necesitatea adaptării la noile condiţii de
viaţă, la fel şi capacitatea omului de a studia lumea înconjurătoare-au condiţionat
apariţia tuturor formelor activităţii umane, au intensificat procesul evoluţiei biologice
şi au stimulat apariţia diviziunii muncii. Fiind subiectul central al acestui proces,omul
primitiv se transformă din sălbatic în fiinţă raţională.

Gândirea filosofică din Mesopotamia şi Egipt este reprezentată de lucrările:
Enuma elish, Dialogul dintre stăpân şi slugă, Despre esenţa vieţii, Poemul lui Ghil-
gameş, Cântecul artistului etc. Poemul cosmogonic, Enuma elish explică teza creaţio-
nistă, formulează ideea unităţii lumii,încearcă să explice unele probleme ale exis-
tenţei umane. Prin unitatea lumii mesopotamienii înţeleg: ceea ce constituie un tot
congruent,omul este o parte a acestui tot, omul benificiază de funcţionarea normală a
întregului, existenţa omului depinde de existenţa biologică a universului unitar.

Aceste teze ne sugerează idea că mesopotamienii eu observat relaţia între unitatea
cosmică şi caracterul comunitar al existenţei sociale ale omului. Problema omului în
prefilosofia mesopotamiană apare sub trei aspecte:originea omului,semnificaţia morţii,
natura organismului uman. Deşi originea omului este explicată diferit, predomină
scrierile cu caracter creaţionist,în care actul creaţiei este explicat în spirit meşteşugăresc.

Poemele cosmogonice abordează şi problema morţii,actualizând o viziune des
întâlnită în lumea antică. Este vorba despre credinţa în existenţa “lumii de dincolo” –
“ţara fără întoarcere” care se află sub pământ şi în care sufletul continuă existenţa după
moartea individului. O concepţie diametral opusă este expusă în Dialogul dintre stăpân şi
slugă,redactat la finele mileniului II î. lui H. Lucrarea răspândeşte ideea în conformitate
cu care mesopotamienii credeau în existenţa unei singure realităţi-a vieţii pământeşti.

Privit în totalitatea sa Poemul despre Ghilgameş depăşeşte condiţiile acumulării
narative a informaţiei despre mediul fizic şi social,despre viaţă şi moarte. Eroii
poemului caută să depisteze şi să explice unele raporturi fundamentale cum ar fi:
natură-cultură, resemnare-disperare, boală-moarte,durere-nebunie. În permanenţă
polarităţile sunt confruntate, fiind căutată posibilitatea împăcării extremelor.

Atât poemele mesopotamienilor, precum şi lucrările egiptenilor conţin unele idei
filosofice, unele afirmaţii neargumentate. Apariţia filosofiei este pregătită de trecerea

15

de la concepţia mitologică la cea ştiinţific argumentată. Asemenea mutaţii sociale au
fost pregătite de dezvoltarea forţelor de producere atestată în perioada de trecere de la
epoca bronzului la epoca fierului, de apariţia relaţiilor marfă-bani,de stabilirea
structurilor ginto-tribale, de apariţia primelor state etc. Criza socială din secolele VII-
VI î.lui H., a cauzat distrugerea relaţiilor existente între membrii societăţii. Apare
necesitatea elaborării unui nou model de viaţă, de organizare a vieţii publice.
Elaborarea teoretică şi realizarea practică a noului model presupune traducerea în
viaţă a unui sistem instructiv. De soluţionarea acestor probleme ardente se va ocupa
noua formă a conştiinţei sociale-filosofia.

2.2. În India antică apariţia filosofiei este atestată pe la mijlocul mileniului I,
perioada constituirii primelor state monarhice. Spre deosebire de Mesopotamia şi Egipt,
în India monarhia nu este absolută. Ea apare ca o instituţie socială care îşi desfăşoară
activitatea în conformitate cu tradiţiile propagate de preoţii brahmani. Din secolul V î.lui
H., când se afirmă în cultura indiană o nouă religie-budismul, regii indieni sunt înzestraţi
cu libertatea acţiunii, trecând în fruntea castelor. Budismul cere de la regi să promoveze
ordinea şi legitatea, să guverneze în baza unui contract social.

O capodoperă a literaturii universale o constituie Veda (ştiinţă, cunoaştere)-o
scriptură sacră care de-a lungul secolelor şi mileniilor a constituit temelia pe care s-a
înălţat edificiul vieţii sociale şi spirituale a popoarelor indiene. Veda este compusă
din patru cărţi: Rigveda, Samaveda, Iagurveda, Atharvaveda. Vedele sunt considerate
cele mai vechi documente de mitografie,de filosofie religioasă şi literatură sanscrită.
În tradiţia Indiei antice Vedele sunt evaluate ca opere nescrise şi sacre care au existat
dintotdeauna fiind dobândite de rishi (înţelepţi primordiali) prin revelaţie.În imnurile
vedice întâlnim meditaţii despre tainele naturii, idei morale şi nobile despre puritatea
şi onestitatea vieţii, organizarea socială, sănătate publică, etc., care dovedesc o anu-
mită dezvoltare a medicinii, precum şi preocupările iniţiale în domeniul astronomiei
şi măsurarea timpului.Vedele sunt sursa de inspiraţie care a permis crearea şi
impunerea filosofiei religioase, hinduismul din zilele noastre.

Chintesenţa înţelepciunii indiene-Upanişadele (a şedea lângă), conţin comentarii
filosofice sanscrite, constituind scrierile anexe ale Vedelor. Aceste texte sacre, a căror
redactare a durat mai multe secole, reprezintă culmea învăţăturilor metafizice fără
echivalent în lumea antică. Conform tradiţiei se cunosc 108 Upanişade.

În plan filosofic Upanişadele stabilesc constituţionalitatea între absolutul obiectiv
Brahman şi absolutul obiectiv Atman, adică între cosmos şi individ. Comentând tradiţia
vedică, Upanişadele timpurii reconsideră tradiţia în spirit mai nou, aprofundând viaţa
interioară şi oferind mai târziu puţină importanţă datinilor şi ritualurilor spre a accentua
conţinutul ritualului ca o cale a cunoaşterii, în contrast cu tradiţionala cale a
acţiunii.Upaniţadele sunt primele texte din cultura Indiei antice care sistematizează marile
întrebări ontologice, ce se ocupă de natura de natura sufletului universal Brahman, ca
principiu impersonal absolut ce umple universul şi creează totul, ca şi Atman, ca realitate
subiectivă, omniprezentă, dar şi de realitatea iluzorie a elementelor multiple ale lumii.

Respingând dogmele epocii vedice, Upanişadele au generat Jainismul şi budismul,
fiind totodată şi un punct de plecare pentru crearea şcolilor filosofice vedantine. Ca
trăsătură generală, Upanişadele au avut destinaţia, ca printr-o interpretare specifică
tuturor comentariilor iniţiatice, să explice sensul ascuns în textele vedice. Mahabharta

16

este cea mai veche şi mai mare epopee sanscrită. Rod al geniului popular, Mahabharta
conţine texte referitoare la o multitudine de aspecte ale vieţii şi activităţi umane – istorie,
drept, filosofie, religie, ştiinţă, etică, etc. Întreaga concepţie a Mahabhartei este dominată
de doctrina filosofică a şcolii Samkhya şi de doctrina Yoga.

Yoga este un sistem filosofic şi religios tradiţional, teoretic şi practic. Termenul
Yoga apare pentru prima dată în Upanişade, iar doctrina i se atribuie lui Patanjali,
autorul operei „Yoga – sutra”. Sutra în traducere înseamnă călăuzitor. Yoga este unul
dintre cele şase şcoli ortodoxe din filosifia clasică indiană. Yoga îşi propune eforturile
metodice necesare atingerii desăvârşirii prin controlul elementelor componente ale
naturii umane psihofizice. Yoga îşi propune drept scop întoarcerea spiritului la starea
purităţii iniţiale, atingerea stării de conştiinţă absolută, prin disciplină fizică şi mentală.

Jainismul – proclamă dualismul. Esenţa personalităţii umane este ambigenă:
materială (adjiva) şi sufletească (djiva). Elementul de legătură dintre ele îl constituie
carma, înţeleasă ca materie fină, care formează corpul carmei dând posibilitate
sufletului să se unească cu materia rudimentară. Unirea materiei neânsufleţite cu
sufletul prin intermediul carmei duce la apariţia individului,iar carma permanent
însoţeşte sufletul în şirul fără de sfârşit al renaşterilor.

Reprezentanţii jainismului cred, că omul cu ajutorul esenţei sale sufleteşti poate
controla esenţa materială şi o poate conduce. Numai omul singur hotărăşte ce este
binele şi răul. Dumnezeu este doar sufletul, care cândva a trăit într-un corp material şi
s-a eliberat din mrejele carmei. Jainiştii afirmă, că nu există un suflet unic, zeu sup-
rem, dar există o mulţime de suflete neschimbătoare, întruchipate sau neîntruchipate
în fiinţe vii. Sufletul este considerat potenţial atotştiutor, atotpătrunzător, atotputernic,
dar corpul în care el trăieşte îi limitează posibilităţile.

Adepţii jainismului afirmau, că toate lucrurile reale constau din materie vie şi
moartă, că toate corpurile organice şi neorganice au suflet care există independent de
materie. Sufletele trăiesc în lumea corpurilor materiale. Ei admit că există o mulţime de
lucruri reale ce au proprietăţi constante, substanţiale şi trecătoare. Din substanţele
neorganice o importanţă deosebită o are materia. Materia poate fi împărţită în elemente
indivizibile (atomi) sau poate fi studiată în îmbinări de atomi. Etica jainismului are la
bază conceptul nepricinuirii răului unei fiinţe vii. Ca învăţătură etică, jainismul indică
calea de eliberare a sufletului de supunere a pasiunilor prin intermediul ascezei şi a
înfăptuirii faptelor bune. De aceea, ei acordă o atenţie deosebită alcătuirii eticii, care
tradiţional poartă denumirea de trei bijuterii (triranta). În ea se vorbeşte despre
înţelegerea corectă determinată de credinţa dreaptă şi, în sfârşit despre viaţa corectă.

Budismul este o religie universală şi o doctrină originală despre lume şi viaţă
(din sanscrită se traduce – Calea lui Budha). Se afirmă în cultura indiană în secolele
VI-V î.lui H., ca o reacţie la sistemul castelor şi la brahmanism. Brahmanismul
reieşea din existenţa unei substanţe nemişcate şi permanente, admitea că tot ce există
este instabil, ce în aparenţă e veşnic poate să dispară, ce e născut poate să moară,
după întâlnire vine despărţirea, etc. Budismul recunoaşte caracterul schimbător
general al lucrurilor, neagă existenţa sufletului ca esenţă deosebită, recunoaşte
prezenţa unui torent permanent de stări ale conştiinţei ce se înlocuiesc unele pe altele.
Budismul afirmă, că există o lege generală a schimburilor şi instabilităţii, conform

17

căreia au loc toate fenomenele materiale şi spirituale, toate schimbările sunt
condiţionate în mod cauzal, nimic nu există şi nu se întâmplă din hazard.

Având drept temelie cele patru adevăruri cu privire la lume, formulate de Budha:
viaţa este o suferiţă, suferinţa vine din plăcere, plăcerea poate fi înăbuşită, calea
salvării este Nirvana – budismul afirmă că există posibilităţi şi mijloace de a stopa
suferinţele. Viaţa omului este condiţionată de experienţa senzorială. Pentru a frâna şi
a elimina din viaţă suferinţele este necesar să renunţi la dorinţe.

Abordând probleme de etică, budiştii cultivă la oameni încrederea că suferinţele
pot fi înlăturate. Concomitent, ei educă indiferenţa faţă de viaţă şi pasivitatea socială.
Budismul a oferit omenirii contemplaţia Yoga, care neagă existenţa unui suflet
omenesc, a unui Atman individual, întrucât fiecare ins este compus din cinci
elemente – conştiinţă, reprezentări, forţe carmice, simţuri, învelişul material al fiinţei.
Totul în lume se supune relaţiei dintre cauză şi efect, fiecare existenţă este doar
consecinţa existenţelor anterioare. Elementele sau particulele componente constituie
substanţa universală şi pătrund în toate fenomenele lumii spirituale şi a celor reale.
Ele se află în mişcare perpetuă şi deaceea se aprind şi se sting în fiecare clipă. Astfel,
lumea este un torent care curge continuu, modificându-se şi renăscând mereu.

O şcoală ortodoxă de orientare materialistă este şcoala Carvaka, fondată după
legendă, de înţeleptul Brihaspati în prima jumătate a mileniului I şi constituită ca sistem
filosofic în sec. IV-II î. lui H. În sanscrită Carvaka înseamnă fie „cuvânt accesibil”, fie
„patru cuvinte”, adică cele patru elemente (apa, aerul pământul, focul) pe care adepţii
şcolii le puneau la baza lumii materiale.Filosofia şcolii este cunoscută şi sub denumirea
de Lokayata (învăţătură populară, „părerile oamenilor simpli”). Adepţii şcolii
respingeau autoritatea „Vedelor”, negau existenţa sufletului, a lui Dumnezeu, a raiului şi
a iadului. Pentru ei conştiinţa nu era decât o însuşire a trupului, care dispare odată cu
moartea acestuia. Combătând practicile ascetice ale brahmanismului şi ale budismului,
Carvaka propăvăduia idealul etic al desfăşurării raţionale, al fericirii pământeşti.

O altă şcoală ortodoxă întemeiată pe doctrina vedică este Mimansa (în sanscrită
„cercetare”) fundată în sec. al III-lea î. lui H., de înţeleptul semilegendar Djaimini.
Opera acestuia „Mimansa Sutra” cuprinde două părţi : purva-mimansa, care
absolutizează ritualul vedic şi dă o interpretare idealistă caregoriei karma şi uttara-
mimansa, care abordează problemele teoriei cunoaşterii. Mimansa susţinea că lumea
se întemeiază pe un principiu material, alături de unul spiritual; în opoziţie cu
concepţia budistă despre caracterul iluzoriu al lumii; a susţinut că aceasta există în
mod real, obiectiv, este veşnică, necreată şi formată din atomi.

Contribuie la explicarea fenomenelor complexe ale realităţii şi şcoala filosofică
Vedanta (în sanscrită „desşvârşirea Vedelor”), fundată în sec. al IV-lea î. lui H., de
înţeleptul Badarayana, pe baza „Upanişadelor”. Doctrina idealist-obiectivă a Vedantei s-
a diferenţiat de şcoala uttara-mimansa, devenind temelia filosofică a brahmanismului şi
mai târziu a hinduismului. Cei mai de seamă reprezentanţi ai ei din Evul Mediu au fost
Şankara (sec. al IX-lea), fondatorul monismului vedantic absolut (advaita), şi Rama-
nudja (sec. al XI-lea), fondatorul monismului limitat. Vedanta este din sec. al XI-lea,
filosofia dominantă în India. Reprezentanţii ei moderni (Ram Mohan Roy, Ramakrisha,
Vivekananda etc.) au promovat concepţii iluministe.

O altă şcoală de orientare materialistă Nyana (în sanscrită „temei”, „concluzie”,

18

„metodă”, „logică”), şcoală ortodoxă a filosofiei indiene, fundată de înţeleptul
legendar Gotama (sec. al IV-lea î. lui H), şi închegată definitiv în sec. al II-lea. După
doctrina şcolii, lumea există obiectiv şi se compune din atomi (anu), necreaţi de
divinitate, pe care aceasta numai îi combină. Nyana a elaborat o teorie a cunoaşterii
cu caracter empirist şi a adus o contribuţie la elaborarea logicii, teoria silogismului
indian cu cinci termeni. Astfel, filosofia indiană este neomogenă. Deşi majoritatea
sistemelor filosofice supuse analizei sunt preocupate de eliberarea omului de
suferinţe, ele se divid în două orientări mari: vedice şi antivedice. Orientările vedice
actualizeză conţinutul textelor filosofice sistematizate de autori în baza tradiţiilor şi
ritualurilor, a normelor şi valorilor dominante, iar budismul, jainismul se conturează
în baza protestului social împotriva castelor, a brahmanismului.

2.3. Izvoarele gândirii filosofice din China antică ne conduce la lucrarea „Cartea
schimbărilor”. Gândirea filosofică chineză nu-şi concentrează atenţia asupra metafizicii,
epistemologiei, logicii. Cele şase şcoli filosofice chineze: confucianismul, moismul,
daoismul, legismul, sofiştii şi filosofia naturalistă sunt preocupate de explicarea
problemelor etice. Din concepţia cosmogonică a mitologiei arhaice despre identitatea
dintre unitate şi totalitate derivă semnificaţiile celor două principii complementare: Yang
şi Yin. Primul este principiul de natură masculină-Yang, analog cu Lumea, cu Cerul, cu
Soarele, caldul şi uscatul iar Yin de natură femenină, analog cu întunericul, cu Pământul,
cu Lumina, cu recele şi umedul. Toate lucrurile şi fiinţele cu excepţia Cerului (Yang pur)
sunt compuse din diferite proporţii a acestor principii primordiale.

O personalitate remarcabilă a culturii chineze, a gândirii filosofice care şi-a adus
aportul în dezvoltarea sociologiei, politologiei, medicinei a fost Confucius (Kong Fu
Zi-550-470 î. lui H). Epoca în care s-a născut şi a activat Confucius este caracterizată
de o profundă decadenţă a dinastiei Zhou. În perioada când principatele se războiau,
Confucius propune ideile sale reformatoare. Principiile de temelie a filosofiei, apoi a
religiei -confucianismului- sunt expuse în patru cărţi : Ta-hio (Marele studiu), Zhong
yung (Învăţătura despre calea de mijloc), Meng Zi, opera celui mai talentat discipol al
lui Confucius (Convorbiri şi judecăţi). Prima carte „Ta-hio” îşi propune scopul să
traseze calea perfecţiunii prin intermediul cunoaşterii, a purităţii inimii şi a
conformării la ordinea universală. Învăţătura despre calea de mijloc defineşte idealul
uman ca pe un „dao al sincerităţii”. Idealul este asemănător raportului dintre echilibru
şi armonie. Confucius admite existenţa domeniului etic, a unui fundament uman,
organizat, care prin ordinea reală ce-l pătrunde, devine obiect de studiu. Confucius
afirmă că singura ştiinţă demnă de a fi cunoscută este cea a „cunoaşterii oamenilor”.
Obiectul de stidiu al acestei ştiinţe este natura umană, ansamblul de însuşiri înnăscute
de om care stau în faţa educatorului ca un dat obiectiv. „Cultivarea valorilor etice
recomandate de filosofi e posibilă tocmai datorită faptului că există o asemenea
natură care e bună şi care poate fi dezvoltată, după cum în condiţii defavorabile, sub
influenţa unei proaste educaţii, poate fi înăbuşită (Luni Yii, VI, 26; XVI, 9).

Confucius studiază categoria jen omenie, care înseamnă iubirea aproapelui.
Omenia este definită ca o stăpânire de sine, ca o întoarcere la vechile moravuri, la
vechile legi, manifestate în obiceiuri înţelepte, prin înfrânarea pasiunilor şi a dorinţelor
capricioase. Nobleţea omului este trăsătura înnăscută. Prin jen omul se descoperă în
intimitatea sa ca şi cum s-ar afla în legătură directă cu infinitul şi cu toţi ceilalţi. Dacă

19

omul este un jen din naştere, această virtute trebuie să fie cultivată printr-o educaţie
totală, singura în stare să transforme un individ oarecare într-un om adevărat. Această
educaţie nu poate fi impusă din afară, căci ea înseamnă cunoaşterea de sine,
autodisciplină. Urmărind jen-ul omul va rămâne fidel principiilor propriei sale naturi, va
practica corectitudinea şi cinstea, va fi binevoitor, atent şi generos, va cultiva respectul
de fiu. Aceste calităţi umane constituie fundamentul ordinei sociale. Fiul care se supune
tatălui său, soţia bărbatului ei, fraţii mai mici celor mai mari, supuşii suveranului său, iar
suveranul cerului. De asemenea suveranul va respecta datinile şi normele de viaţă. În
concepţia confucianistă cerul ocupă un loc central. Cerul este marele început, zeitate
supremă care îşi impune voinţa omului. Cerul este generatorul suprem, el a determinat
apariţia oamenilor pe pământ şi tot el le furnizează normele de viaţă. Cultul cerului se
află în relaţie directă cu concepţia subordonării sociale propagată de Confucius. În
conformitate cu această concepţie fiecare om trebuie să corespundă locului său:
guvernatorul trebuie să fie guvernator, supusul-supus, tatăl-tată, fiul-fiu. Descriind omul
ideal Confucius afirmă, că el este înzestrat cu următoarele virtuţi: inteligenţă, curaj, buna
intenţie, caracter, corectitudine şi generozitate. Temelia caracterului o constituie
sinceritatea, moderaţia în vorbe şi atitudinea, simpatia cordială pentru toţi oamenii. Omul
ideal este dator să reproducă puterea lui Dao, să conducă statul şi să educe supuşii.

Învăţăturile lui Confucius au dat naştere prin discipolii săi curentului confucianism.
În sânul lui au luat naştere numeroase şcoli, printre care cele mai însemnate au fost cele
întemeiate de gânditorii: Dzang-dzî şi Dzî-sî (sec. V. Î. lui H), Mang-dzî (sec. IV. Î. lui
H) şi Sun-dzî (sec. III. Î. lui H). Între acestea din urmă s-a desfăşurat vreme îndelungată
o ascuţită luptă, determinată de poziţiile ideologice opuse, de orientare idealistă,
respectiv, materialistă. Prin caracterul său de ansamblu, confucianismul se prezintă mai
mult ca o doctrină etico-politică decât ca un sistem filosofic propriu-zis; el a exercitat
însă o influenţă considerabilă asupra găndirii filosofice chineze. În centrul acestei doc-
trine se află problema conducerii armonioase a societăţii şi statului, condiţionată de
autoperfecţionarea personalităţii. Atenţia principală este acordată stabilirii subordo-
nărilor ierarhice în societate şi familie, potrivit principiului funcţiei şi poziţiei ocupate şi
vârstei, de unde şi accentul deosebit pus pe respectarea tradiţiilor şi cultul strămoşilor. În
sec. al II-lea î. lui H., Confucius a fost canonizat, filosoful Dun Cijun-şu imprimându-i
un caracter teologic religios. În această formă, el devine ideologia oficială a monarhiei
birocratice-feudale chineze. În evoluţia confucianismului, angajat în lupta pentru
contracararea influenţei crescânde a daoismului şi budismului, secolul al X-lea
marchează începutul unei noi etape, aceea a neoconfucianismului.

Daoismul, una dintre direcţiile principale ale filosofiei antice chineze, inaugurată
de Lao-dzî (sec. VI. Î. lui H) şi bazată pe noţiunea de dao (drum, cale). În cadrul
daoismului s-a manifestat un curent materialist (Lao-dzî, Lang Dju, iar mai târziu Sun-
dzî, Van Djun etc.), care a interpretat noţiunea de dao în sensul de ordine universală
proprie fenomenelor naturii, veţii sociale şi gândirii omeneşti, şi un curent idealist
(Djuang-dzî, Van Bi etc.), care a interpretat aceeaşi noţiune ca pe un principiu ideal
speculativ sau ca o „cale divină”. În sec. I-III î. lui H., s-a constituit daoism religios,
care a conceput noţiunea de dao ca un principiu divin, accesibil oamenilor printr-un
extaz mistic. Ideea centrală a daoismului este calea, veşnica lege de apariţie spontană,
de dezvoltare şi dispariţie a universului. Dao este legea naturală a lucrurilor care îm-

20

preună cu substanţa constituie temelia lumii. Lao-dzî afirmă, că în lume totul se
schimbă, se dezvoltă. Omul nu trebuie să se amestece în dezvoltarea naturală a lucru-
rilor. Atitudinea reflexivă faţă de realitate – condiţie importantă impusă de dao omului.

Categoria de virtute (dă) este caracterizat în raport cu dao. Dă este o manifestare con-
cretă a lui dao în lucruri şi în comportamentul omului. Dă este norma morală de conduită a
individului. Astfel dă obţine un fundament ontologic, desemnează virtutea umană. Dă este
calitatea individuală a omului care l-a cunoscut pe Dao şi i se conformează.

Legismul este creată de Han Fei. În lucrarea „Guan Zi”, sub influenţa
daoismului îl proclamă pe Dao principiul natural al ordinei necesare din natură şi al
dezvoltării lucrurilor. Societatea, este şi ea condusă de o ordine necesară, care nu este
altceva decât o altă manifestare a lui Dao. Spre deosebire de confucianism, care pe
prim plan înaintau calităţile morale, legiştii consideră că politica şi morala sunt
incompatibile. Legiştii absolutizează rolul legii în funcţionarea societăţii umane. Ei
afirmă că, dao, ca lege generală a naturii stă la baza tuturor legilor particulare a
lucrurilor şi fenomenelor. În opinia legiştilor, legea este un mod de conducere,
deaceea nu trebuie confundată cu semnificaţia ei juridică sau morală.

Moismul provine de la numele întemeietorului Mo Di. Atenţia principală în
învăţătura acestei şcoli este orientată spre problemele eticii sociale. Moismul pune la
baza concepţiei sale filosofice ideea despre iubirea generală (tzen-ai) şi prosperare.
Obligatoriu pentru toţi oamenii în societate trebuie să fie măsura generală de omenie
reciprocă, folosul reciproc. Oamenii sunt datori să se iubească unii pe alţii deoarece
cauza tuturor dezordinilor constă în lipsa unei iubiri generale. Învăţătura moistă
abordează şi unele probleme ce ţin de teoria cunoaşterii. Cunoaşterea - susţine
moismul - are loc prin intermediul contactului senzitiv cu realitatea, cât şi pe calea
înţelegerii a ceea ce a fost perceput prin intermediul simţurilor.

Materialismul naturalist chinez fundamentat pe cele două principii yan şi yin,
este dezvoltat în sec. al III-lea de Sun-Tzî. Filosoful recunoaşte existenţa obiectivă a
naturii, în care apare o ordine necesară. Ordinea prezidează naşterea lucrurilor, mişcarea
şi transformarea lor. Acest proces este determinat de yan şi yin. Natura nu depinde de
om, dar se oferă lui. Ea nu dă omului nimic dacă el nu se străduie prin acţiune să ia de la
natură ce are nevoie. Gnoseologia lui Sun-Tzî este întemeiată pe recunoaşterea
posibilităţilor cunoaşterii adecvate a naturii. Cunoaşterea îi oferă omului posibilitatea „să
stăpânească lucrurile şi să-şi supună natura”. Împotriva misticii religioase şi a teologiei
confucianiste se pronunţă Vang Ciun filosof materialist chinez. În lucrarea
„Raţionamente critice” neagă existenţa voinţei divine, a „cerului” ca forţă conştientă
atotcârmuitoare, considerând că lumea are la beză elementele materiale „ţi”, care se
conduc după legile lor proprii. După el, omul este o parte a naturii, iar sufletul este
muritor. A admis existenţa progresului istoric, considerând însă că el are un caracter
fatal. În teoria cunoaşterii a fost un adept al senzualismului.

Aşadar, filosofia chineză abordează un şir de probleme pe care în baza
principiilor alese le souţionează. Mai multe sunt problemele pe care le-a formulat,
soluţionarea cărora necesită un nivel mai înalt de dezvoltare al ştiinţelor naturii,
exacte şi umaniste. Filosofia chineză are un caracter profund uman, deoarece reiese
din recunoaşterea esenţei bune a omului, din capacitatea lui de a-şi făuri destinul. .

21

III . APARIŢIA ŞI EVOLUŢIA GÂNDIRII FILOSOFICE
ÎN GRECIA ANTICĂ

3.1. Caracteristica generală, periodizarea filosofiei în Grecia antică.
3.2. Polemica dintre sofişti şi Socrate în filosofia greacă.
3.3. Sistemul filosofic al lui Platon.
3.4. Aristotel – apogeul gândirii filosofice antice.
3.5. Filosofia elenistă şi romană.

3.1. Naşterea filosofiei greceşti pe la sf. sec. al VII-lea î. lui H. s-a înfăţişat
istoricilor aproape ca o minune. O mână de greci, care laolaltă ar alcătui populaţia
unei capitale europene mai mari de astăzi, a dat omenirii o cultură, a ajutat la
înfiriparea dogmaticii creştine şi a pricinuit reînvierea gândirii moderne.

Filosofia grecească şi-a făcut apariţia în clipa în care gândirea s-a desprins de
sub autoritatea religiei; după care face o minunată curbă şi în sfârşit dispare, în
momentul când se contopeşte din nou cu religia (sec. III-VI d. H).

Filosofia grecească s-a dezvoltat organic, din necesităţi lăuntrice şi aproape fără
nici o înrâurire din afară. Vom deosebi în această firească dezvoltare trei faze de
căpetenie: 1. Epoca fixării concepţiilor, care începe cu Thales prin veacul al VII-lea î.
lui H. şi sfârşeşte cu sofiştii prin veacul al V-lea î. lui H. Caracteristica acestei epoci
filosofice este reflecţia naivă pe jumătate mitică, asupra naturii, asupra originii şi
substanţei ei. 2. Epoca unificării concepţiilor, reprezentată prin Socrate, Platon şi
Aristotel. Epoca precedentă crease spontan şi naiv o seamă de dezlegări ale problemei
naturii; epoca a doua adaugă speculaţiei spontane reflecţia critica, care să satisfacă
gândirea omului. Esenţa universului trebuie căutată în ceea ce omul poate cunoaşte
sigur: noţiunile, ideile, normele. În perioada aceasta, care începe din sec. al V-lea şi
merge până la 322 î.lui H, când moare Aristotel, omul devinit conştient de puterile
sale se întreabă: ce este natura şi în ce măsură aceasta este cunoscută şi poate asigura
fericirea şi virtutea? 3. Epoca aplicării concepţiilor este cea mai lungă din veacul al
IV-le î. lui H şi până în veacul al VI d. H. În această perioadă nu mai întâlnim nici o
concepţie într-adevăr originală, ci vechile concepţii sunt îmbinate în deosebite
chipuri, având drept scop călăuzitor fie întemeierea vieţii morale, a nevoilor practice
ale omului, fie izbăvirea sufletului prin religie.

Cei dintâi filosofi greci au înflorit în aceeaşi bogată colonie ioniană, de la gurile
fluviului Meandru: Miletul şi sunt trei la număr – Tales, Anaximandru, Anaximene. Ei
au fost numiţi cosmologi, fiindcă obiectul cercetărilor lor este universul material
(cosmos), sau „fiziologi”, naturalişti, fiindcă se ocupă cu „physis”, adică natură.

Trecerea de la gândirea mitică la gândirea ştiinţifică are loc afirmarea, la început
numai subânţeleasă, a patru idei fundamentale pentru spiritul ştiinţific: unitatea şi orân-
duirea după legi a naturii pe de o parte, unitatea şi ordinea logică a gândirii pe de alta.

În rezumat, cei trei milezieni naturalişti construiesc o concepţie monistă şi
hilozoistă despre lume, adică primesc un singur principiu al naturii: Tales - apa,
Anaximandru – apeiron-ul, Anaximene – aerul, pe care îl socotesc însufleţit de o
putere divină şi creatoare. Prin unitatea principiului, cei dintâi filosofi căutau a
întemeia unitatea naturii.

22

Heraclit din Efes în opera sa „Despre natură”, a fost preocupat de explicarea
proceselor mobilităţii şi transformării necontenite a lucrurilor din univers. Ca atare a
considerat că Focul este elementul cu rol de principiu în univers. Datorită focului ,
susţinea el, totul se transformă şi se află într-un proces de continuă prefacere („panta
rhei” – totul curge), asemenea unui fluviu ale cărui valuri se succed necontenit unele
după altele. După el, nimic nu este stabil decât logosul universal, acea raţiune
cosmică ce guvernează mersul lucrurilor, al universului în întregul său; ea reprezintă
legea supremă. De asemenea, Heraclit a insistat asupra rolului pe care-l are opoziţia,
lupta dintre contrarii sau războiul în devenirea naturii: lupta este mama tuturor
lucrurilor, ea este factorul determinant al devenirii.

Ca replică la concepţiile reprezentanţilor şcolii ioniene a apărut şcoala pitagoreică,
întemeiată de Pitagora. Pentru această şcoală numerele şi raporturile numerice au
reprezentat însăşi substanţa lucrurilor. Numărul este elementul şi legea tuturor lucrurilor,
factorul universal determinat căruia îi este subordonată voinţa ca şi soarta zeilor.

Tot în această primă perioadă a filosofiei antice greceşti s-a manifestat şi şcoala
eleată, reprezentată prin Xenofan din Colofon, Parmenide din Eleea şi Zenon din Eleea.

3.2. Pentru a înţelege apariţia sofisticii care neagă cunoaşterea obiectivă nu este
o cauză ce lămureşte totul. Mai este încă una, şi încă destul de însemnată – prefacerile
sociale adânci din veacul al V-lea. Motivele sociale ale acestor prefaceri pot fi reduse
la două: în afară, izbânda grecilor asupra perşilor, sub conducerea Atenei, înăuntru,
triumful ideii democratice. Atena devine centrul cultural şi politic al Greciei unde
sunt revărsate mari bogăţii şi împrăştiate în toate stările sociale, iar triumful
democraţiei cerea o participare mai largă a poporului la treburile obşteşti, trezeşte
conştiinţa individului şi-l fac să simtă nevoia unei pregătiri teoretice şi practice,
necesitatea cunoştinţelor generale şi speciale, dar mai cu seamă necesitatea artei de a
vorbi care este arta de conducere în orice democraţie. Retorica va deveni din acest
timp un factor competent oricărei culturi ştiinţifice, căci nu sunt oare retorica,
dialectica, ca şi logica, arta discursului deci a gândirii?

Vechile sisteme filosofice nu răspundeau la toate aceste nevoi sociale; ele erau
îndreptate, pur teoretic asupra dezvăluirii esenţei naturii, pe când noul atenian avea
nevoie de cunoştinţe utilizate, aplicabile la viaţă, de dibăcie, practică, mai cu seamă
de dascăli de retorică, cu cunoştinţe variate, mai cu seamă de dascăli de retorică, cu
cunoştinţe variate, însă nu dogmatice. Tânărul atenian voia să fie un cetăţean
priceput, încoronat de succes în viaţa publică, nu un savant. Ca să îndestuleze această
trebuinţă apar sofiştii, dascăli ambulanţi de înţelepciune şi profesori de retorică.

Sofiştii erau profesori de energie, nu de teorie, iar partea teoretică predată de ei
urmărea izbânda în viaţă, folosul individului. Sofiştii erau profesori de drept şi
avocaţi şi ceva în felul gazetarilor de astăzi: ei posedau arta de a discuta – numită
eristică, o artă de subtilităţi verbale, care urmărea zăpăcirea şi aruncarea de praf în
ochi poporului, lucru ce le-a atras tristul renume de mai târziu, nu totdeauna
binemeritat. Căci cei dintâi sofişti urmăreau, într-adevăr, cultivarea tineretului
atenian, pe când cei de mai târziu au luat o cale greşită şi au meritat dispreţul cu care
vorbeşte despre ei Platon. Tipul sofistului din prima generaţie stimat chiar şi de
adversari, ca Socrate şi Platon este Protagoras din Abdera. Fragmentele păstrate din
operele sale privesc problema cunoaşterii. Fragmentul celebru sună: omul este

23

măsura tuturor lucrurilor, a celor ce sunt, că sunt, a celor ce nu sunt, că nu sunt. Sau
altul: cum îmi apar mie lucrurile, aşa sunt pentru mine, cum îţi apar lucrurile, aşa
sunt pentru tine.

Din punct de vedere al evoluţiei ideilor, sofistica înlocuieşte înţelesul general al
filosofiei, ca speculaţie asupra naturii, prin înţelesul mai îngust, de cercetare a
omului. Cosmologia explică omul prin natură: cu sofistica începe direcţia opusă –
explicarea naturii prin om. Problema omului va fi punctul de plecare al lui Socrate,
pentru a-i da o dezlegare nouă, care va inspira pe urmaşi şi va deschide o cale nouă
filosofiei. Problematica fundamentală a filosofiei devine cu Socrate cunoaşterea de
sine a omului, şi prin om, a lumii.

Epoca naturalistă de afirmare a concepţiilor se îndeletnicise mai ales cu problema
materiei şi prefacerilor ei; pe scurt, cu problema universului. Sofiştii încheie această
epocă prin descompunerea naturii, reducând lumea la senzaţiile omului, punând-o dar în
dependenţă de cunoştinţa omului, ceea ce era o nouă problemă.

Sofiştii nu văzuseră în om decât senzaţia trecătoare şi individuală. Socrate
descoperă în om Raţiunea eternă şi universală, iar iluştrii săi urmaşi, Platon şi
Aristotel, pe temeiul acestei descoperiri, încercă o sinteză filosofică, cu amplitudine
universală, care să întrunească şi să concilieze ideile precedente naturaliste, având ca
nucleu de cristalizare ideea spiritualităţii, care din omenească, cum era încă la
Socrate, devine universală şi divină la Platon şi Aristotel.

Trecerea de la natură la om a dus la problema: cum poate cunoaşte spiritul
omenesc lumea, problemă care n-a fost dezlegată decât după ce a fost întemeiată
disciplina filosofică a logicii, schiţată de Socrate şi desăvârşită de Aristotel. Dar omul
nu este numai o fiinţă care gândeşte, ci mai cu seamă o fiinţă care lucrează în obşte
cu ceilalţi, o fiinţă care vrea, de aceea era nevoie de o cercetare a problemei voinţei şi
acţiunii, din care va lua naştere etica sau morala.

În această zăpăceală şi frământare pricinuite de sofişti, mântuirea va veni de la
un omuleţ care răsturnă Tradiţia pentru a întrona Raţiunea: Socrate (469-399 î. lui H).

Pentru a înţelege filosofia lui Socrate nu trebuie să uităm scopul urmărit de
învăţământul său filosofic – reforma socială a Atenei prin reforma morală, iar
reforma morală prin reforma gândirii, printr-o cultură raţională.

Poporul are mari calităţi, îşi zicea Socrate, însă conducătorii lui sunt incapabili şi
corupţi; de aceea este nevoie de o reformă morală şi culturală a „conducătorilor”, care
trebuie să dobândească „arta de a conduce”, nu prin ignoranţă şi împilare, ci prin
lumină, prin câştigarea încrederii celor ce au nevoie de conducere.

Reforma inimii cere mai întâi o reformă a inteligenţei, a priceperii. Putem noi
cunoaşte adevărul, mai cu seamă adevărul moral, ce este bine şi ce este rău? E
problema capitală de la care porneşte Socrate, căci reforma morală trebuie întemeiată
pe principii morale. Pentru a descoperi un adevăr sigur, o chestiune se punea din
capul locului care este calea, metoda, procedeul care să ducă la acel adevăr?

Există o asemenea cale, îşi zice Socrate, iar felul în care a determinat această
metodă numită de el „metoda socratică” a rămas exemplu până astăzi, ca procedeu de
învăţământ. Metoda a fost numită dialectică, adică procedeul de a afla adevărul prin
întrebare şi răspuns, printr-o activitate de gândire comună a dascălului şi a discipolului.
Socrate nu ţinea să spună cu de-a sila adevărul, ca un fruct care cade din pom, ci voia ca

24

fiecare să-l producă din sine, printr-o activitate personală, căci adevărul stă aţipit în
cunoştinţele noastre obişnuite, doar că trebuie să-l scoatem la lumină prin convorbire. De
aceea, nu numai în glumă, Socrate numea metoda sa maieutica, adică, arta de a ajuta
naşterea adevărului. Deci, fiecare este dator aşi îndrepta reflecţia asupra sa: „cunoaşte-te
pe tine însuţi”, cercetează ideile primite orbeşte prin tradiţie, recunoaşte sincer că
deocamdată nu ştii nimic şi nu se poate să descoperi adevărul.

Sofiştii se opreau la cazurile individuale, cu ajutorul inducţiei, la o noţiune sau idee
care era formulată printr-o definiţie. Dialectica socratică constă din trei momente:
inducţie, noţiune, definiţie, procedee logice descoperite de Socrate, care, prin
sistematizarea lor de către Aristotel, au rămas ca un bun intelectual de-a pururea câştigat.

3.3. Platon (427 – 347 î. lui H), genialul ucenic al lui Socrate, a exercitat o
înrâurire atât de adâncă şi în acelaşi timp largă asupra culturii Occidentului, încât fără
el această cultură nu mai poate fi înţeleasă. Platonismul este o latură permanentă a
spiritului european, iar scrierile platonice trăiesc şi astăzi prin frumuseţea neântrecută
a formei antice şi a avântului poetic.

Platon este cel dintâi filosof grec de la care ne-au rămas scrieri complete. Toate
operele sunt stilizate în formă dialogată şi cu mult simţ dramatic, iar aproape în toate,
Socrate, în semn de pietate îşi exprimă părerile sale. Ordinea în timp a operelor
platonice este următoarea: Scrieri din tinereţe – Apologia, Criton, Ion, Republica
(cartea I); Scrieri din perioada de trecere – Gorgias, Menon, Minor, Cratil; Scrierile
vârstei mature – Banchetul, Fedon, Republica (cărţile II-X); Scrierile bătrâneţii –
Teetet, Parmenide, Sofistul, Politicul, Legile.

Inima filosofiei platonice este teoria ideilor. Ideea este obiectul cunoaşterii
adevărate, iar dialectica este metoda de a ajunge la cunoaşterea ideii. Ce înţelege
Platon prin dialectică şi întrucât se deosebeşte dialectica platonică de cea socratică?
Ne reamintim că dialectica socratică era calea prin care ne ridicăm, în spirală, de la
cunoştinţe confuze la cunoştinţe clare şi universale pentru toţi oamenii; pentru Platon
dialectica este calea prin care suim de la cunoaşterea sensibilă, nesigură şi
individuală, la cunoaşterea raţională, sigură şi statornică, adică la idei, care pot fi în
noi fără ca să fie şi în afară de noi, ca obiecte. În acelaşi timp, fiindcă lumea sensibilă
este individuală, „ideile” generale nu pot exista în această lume, ci trebuie să
alcătuiască o lume suprasensibilă, o lume inteligibilă, adică prinsă numai prin ochiul
minţii. Lumea sensibilă este fizică, lumea inteligibilă este metafizică. Dialectica este
deci, procedeul de cunoaştere care ne înalţă din lumea sensibilă în lumea metafizică
sau suprasensibilă, de aceea, metafizica a fost numită şi dialectică. Dar ce sunt ideile,
cum a ajuns Platon la formularea lor? De la Socrate învăţase, mai târziu, că adevărul
este o cunoştinţă statornică şi că această cunoştinţă stabilă nu se află în senzaţie, ci în
noţiune; de pildă, deosebiţi, schimbători şi pieritori sunt oamenii, însă unică,
neschimbătoare şi nepieritoare este noţiunea de om, „umanitatea”. Ideea este
substanţa lucrurilor, ea există în sine pentru sine, în mod absolut. Ideile alcătuiesc un
sistem logic subordonat unei idei supreme, care este ideea de Bine. Această idee este
condiţia cunoaşterii celorlalte idei, soarele lor inteligibil, asemenea Soarelui care
luminează lumea sensibilă, dar este şi condiţia existenţei lor. Ce este însă lumea
sensibilă? Este o copie fidelă a lumii ideilor, o lume de umbre şi de păreri ce nu au
realitate decât dacă se împărtăşesc din idei, eternele prototipuri ale lucrurilor.

25

3.4. Aristotel (384-322 î. lui H) cel mai original discipol al lui Platon, este
împlinitorul raţionalismului întemeiat de către Socrate şi îmbogăţit de Platon. La
Aristotel ideea se coboară din Olimpul inteligibilului în lucru, şi devine forma
producătoare a lucrurilor sensibile. În opere nepieritoare, Aristotel a lăsat expunerea
cea mai sistematică şi cea mai enciclopedică a ştiinţei elene.

După conţinut, operele aristotelice păstrate se împart în patru categorii: 1) opere
de logică, 2) metafizice, 3) opere de etică, politică, retorică şi poetică. Din scrierile
etice cea mai însemnată şi singura autentică este Etica lui Nicomah, editată probabil
de fiul său Nicomah.

Pentru a înţelege filosofia lui Aristotel nu trebuie să se uite că el a fost şi în fond
a rămas elevul lui Platon, ale cărui idei le tălmăceşte şi le interpretează genial.
Aristotel poate fi socotit cel dintâi filosof grec care dă o clasificare ştiinţelor: 1)
ştiinţe teoretice (matematica, fizica şi „metafizica” sau teologia); 2) ştiinţe practice
(etica, politica, economia); 3) ştiinţele poetice, adică artele tehnice, făuritoare. Logica
servea ca introducere şi pregătire a tuturor ştiinţelor.

Pentru a cunoaşte formele universale ale lucrurilor este destul să cercetăm
formele ordonate ale oricărei cunoştinţe sau „exprimări”, iar Aristotel descoperă zece
feluri de „exprimare”, adică de categorii: 1) substanţa (ce este un lucru?); 2)
cantitatea (cât este de mare lucrul?); calitatea (ce însuşiri are?); 4) relaţia (în ce
relaţii stă cu altele?); 5) locul (unde se află?); 6) timpul (când?); 7) poziţia (în ce
poziţie se află?); 8) avere (cum se comportă?); 9) pasiune (ce influenţe suferă?); 10)
acţiune (ce acţiune exercită?). Dar nu este destul să cunoaştem noţiunile
fundamentale ale lucrurilor, ci trebuie să descoperim procedeul logic după care unim
aceste categorii în judecăţi concrete pentru a determina logic esenţa lucrurilor şi a
ajunge la adevăr şi cunoaşterea realităţii.

 Dacă gândirea este mijlocul de a descoperi adevărul, dacă dialectica este
metoda ştiinţifică, care este procedeul dialectic de gândire ce ne duce cu necesitate la
stabilirea adevărului? Formularea procedeului este meritul cel mare al lui Aristotel şi
a rămas până astăzi, ca formă tipică a raţionamentului, cu numele pe care i l-a dat el:
silogismul, adică deducerea unei judecăţi noi, adevărate (concluzia) din alte două
judecăţi (premisele):

Toţi oamenii sunt muritori
Socrate este om
Socrate este muritor.
Dar pe lângă raţionamentul deductiv sau silogismul, Aristotel recunoaşte că ştiinţa

trebuie să se servească şi de raţionamentul inductiv. Silogismul porneşte de la general,
pentru a se coborî la particular; inducţia porneşte invers de la particular la general.

Metafizica aristotelică porneşte de la lămurirea celor petru cauze universale sau
principii ale tuturor lucrurilor: a) forma, adică esenţa raţională a lucrurilor, cauza
formală; b) materia, cauza materială sau substratul lucrurilor; c) cauza mişcătoare
(eficientă); d) cauza finală. Trei din ele, şi anume cauza formală, cauza eficientă şi
cauza finală sunt contopite de Aristotel sub eticheta de formă, în faţa căreia rămâne
numai materia. Aşadar, cele două principii ale lucrurilor sunt materia primă, lipsită
de orice formă, absolut nederminată, şi forma pură, lipsită de orice materie sau
conţinit şi care este totuna cu Dumnezeu. Problema e însă cum materia fără formă

26

ajunge să primească o formă, căci toate lucrurile sensibile sunt un amestec de formă
şi materie? Forma pură, Dumnezeu, graţie mişcării, face ca materia să primească o
formă. Dumnezeu este „primul mişcător” al lumii; el nu creează lumea, care e eternă,
ci numai o ordonează. Dar cum se face că Dumnezeu sileşte materia a primi o formă?
El însuşi nu lucrează direct asupra materiei, căci, deşi mişcă totul, el este în sine
imobil, ci, Dumnezeu mişcă lumea indirect, prin atracţia oarecum magnetică, prin
simpatia pe care o exercită asupra lumii. Lumea, prin iubire, este atrasă către
Dumnezeu şi în această iubire ea se formează, se orânduieşte mulţumită celorlalte
„forme” subordonate.

Dar, pentru ca forma să ordoneze materia, ea trebuie să fie în lucruri, adică să se
unească indisolubil cu materia, şi de asemenea este necesar ca materia, dintr-un
impuls intern, să aspire la formă. Mai departe, pentru ca forma să ordoneze materia,
ea trebuie să fie o forţă, şi de aceea Aristotel mai numeşte forma energie, adică act ce
realizează, şi fiindcă urmăreşte realizarea unui scop, ea a fost numită şi entelehie. Dar
dacă forma devine act, materia trebuie să aibă de la început dispoziţia de a primi
forma, de aceea Aristotel mai numeşte materia şi virtualitate, potenţialitate.

 3.5. Odată cu extinderea Imperiului Roman şi limitarea, chiar desfiinţarea
micilor state greceşti care asigurau existenţa numeroaselor şcoli şi curente, sistemele
filosofice ale acestei lungi perioade au putut fi distribuite în două categorii, după cum
precumpăneşte interesul moral sau cel religios – sistemele eclectice morale:
stoicismul, epicurianismul, scepticismul şi sistemele religioase, în care centrul
filosofiei este ideea de divinitate: neopitagorism, neoplatonism.

 Precumpănirea intereselor inimii asupra celor ale minţii se lămureşte dacă ne
gândim că împiestriţatul mozaic de popoare din Imperiul macedonean şi apoi din
Imperiul roman îşi pierduse patria şi religia, şi se afla acum în căutarea unei noi
unităţi spirituale, care să înlocuiască pierduta disciplină religioasă şi naţională. Sub
acest unghi spiritual trebuie să considerăm sistemele filosofice ce vor urma:
stoicismul (secolul III d. H) caută în voinţa neclintită şi în virtutea eroică stânca de
care omul se putea agăţa în frământările vieţii; epicurianismul (secolul IV î. H –
secolul IV d.H) vede în senina cultivare a plăcerii cel puţin un mijloc de a uita;
scepticismul (secolul IV î.H – secolul I d.H) recurge la îndoială, pentru a găsi
netulburarea sufletească; în sfârşit, neoplatonismul (secolul III d.H), împreună cu
doctrinele ce-l pregătesc, caută prin extazul mistic refugiul din această lume
pământească, în agonie, într-o lume suprapământească şi desăvârşită.

 Toate aceste sisteme sunt filosofii morale, ce caută să asigure fericirea
individului prin libertatea acestuia de lume şi de nevoile prin care această lume îl
stăpâneşte. Dar libertatea individului din necesităţile naturii, aceste sisteme voiau s-o
realizeze tot cu ajutorul naturii; de aceea, ele aveau să dea greş şi să impună filosofia
religioasă şi mistică a neoplatonismului, care întrevede că libertatea individului de
nevoile naturale nu se putea înfăptui decât cu un ajutor supranatural.

27

IV. EVOLUŢIA GÂNDIRII FILOSOFICE ÎN EPOCA MEDIEVALĂ

4.1. Caracteristica generală şi periodizarea filosofiei medievale.
4.2. Patristica si augustinismul.
4.3. Sistemul filosofic a lui Toma din Aquino. Scolastica.

4.1. Odată cu dezmembrarea Imperiului Roman de Apus (anul 476) începe o
nouă peridoadă în dezvoltarea filosofiei – filosofia medievală. Filosofia medievală,
răspândită în Orient şi Occident, este fiosofia societăţii medievale care începe cu sec.
V d. H şi durează 1000 ani. Ar fi greşit să ne imaginăm că trecerea istoriei mondiale
de la o etapă la alta ar avea loc în mod rapid. Or, formarea unui nou tip al societăţii a
prezentat un proces destul de îndelungat. Cucerirea Romei nu putea să producă
schimbări bruşte în realităţile sociale şi economice, în modul de viaţă, în
reprezentările religioase şi concepţiile filosofice. Perioada constituirii culturii
medievale, unui nou tip de credinţă religioasă şi de gândire fiosofică poate fi datată
cu secolele I – IV d. Hristos. În această perioadă au concurat între ele şcolile
filosofice ale stoicilor, epicurienilor, neoplatonicienilor, care, pe de o parte, au fost
influienţate de religa păgână, iar, pe de altă parte, de noua credinţă şi gândire, care a
devenit mai târziu baza teologiei şi filosofiei medievale. Este perioada în care,
fărâmiţată economic pe feude societatea încearcă să se unifice prin religie.

După cum ştim, filosofia Greciei Antice era legată de politeismul păgân şi avea
un caracter vădit cosmologic, iar filosofia medievală îşi trăgea rădăcinile din religia
monoteistă. În Europa, în Imperiul Roman în anul 313 împăratul Constantin cel
Mare oficializează creştinismul, iar în lumea arabă în jurul anului 610 Mohamed
întemeiază islamismul. Sub drapelul islamului au fos unificate triburile arabe răzleţe
într-un stat feudal, devenit treptat un stat teocratic multinaţional (halistanul), în care
arabii ocupau o situaţie priveligiată . Filosofia din acea perioadă interpreta toate
problemele conceptuale în limitele concepţiei religioase despre lume, transformându-
se, astfel, într-o ,,slujnică” a teologiei. Dar pentru început trebuie remarcat un detaliu,
filosofia medievală nu trebuie tratată ca pe o etapă sumbră, de o mie de ani, ca pe o
etapă pierdută în evoluţia filosofiei. Această epocă a filosofiei nu poate fi neglijată,
nu doar că a existat, ci întrucât a existat valoric.

Pot fi reliefate două momente substanţiale ce ne vorbesc concludent despre
deosebirile dintre concepţiile antică şi medievală despre lume. Gândirea antică era
orientată spre lumea exterioară omului şi tindea să o conceapă într-o unitate
grandioasă – „cosmosul – o formaţiune unică vie, plastică”. Omul, după Aristotel,
ocupă locul central în lume, în virtutea faptului că Pământul ocupa locul central în
structura lumii. Timpul, în concepţia filosofică antică, avea un caracter ciclic, fiind
conceput ca ceva ce se mişcă pe un cerc închis. În concepţia medievală despre lume,
ce se baza pe religia creştină, pentru prima oară lumea capătă un vector temporal – de
la crearea lumii de către Dumnezeu până la ,, judecata supremă” care va avea loc.
Astfel istoria capătă o direcţie concretă. Apare providenţialismul – interpretare a
istoriei ca manifestare a voinţei lui Dumnezeu, realizarea proiectului trasat de
Dumnezeu şi care vizează ,,salvarea omului”. Locul central al omului în concepţia
miedievală despre lume este determinat de faptul că omul este considerat creaţia

28

supremă a lui Dumnezeu care l-a creat după chipul şi asemănarea sa. Deosebirea
esenţială a omului de celelalte fiinţe din lume constă în spiritualitatea omului –
criteriu conform căruia toţi oamenii devin egali. Această viziune în nici un caz nu
înseamnă recunoaşterea egalităţii sociale, economice, şi politice: toţi oamenii erau
consideraţi robi ai lui D-zeu, independent de situaţia şi statutul social.

Monoteismul creştin se baza pe două concepţii fundamentale: Teoria creaţiei care
serveşte ca temelie ontologică şi Teoria revelaţiei propuse ca bază a învăţăturii despre
cunoaştere. Conform dogmaticii creştine Dumnezeu a creat lumea din nimic, prin actul
voinţei şi graţie atotputerniciei sale. Spre deosebire de zeii antichităţii Dumnezeul
creştinilor există de asupra naturii. Se vorbeşte despre existenţa unui început absolut, a
unui Dumnezeu, toate celelalte lucruri existente sunt creaţia lui. Proprietăţile naturii
devin atribute ale lui Dumnezeu. Dumnezeu este inaccesibil pentru cunoaştere, dar este
dat omului în revelaţie şi apare în textele sfinte ale Bibliei, interpretarea cărora nu admite
cunoaşterea lui. Dumnezeu este caracterizat ca existenţă supremă, iar tot ce a creat el
este perfect. Religia creştină şi filosofa antică au două tendiţe autonome. Filosofia antică
era legată cu ideea limitei la pitagorieni, a unicului la eleaţi, cu determinismul şi
indivizibilul, cu dragostea faţă de formă, cu mărimea, cu mensurabilitatea. În filosofia
creştină existenţa supremă, Dumnezeu prin voinţa lui crează minuni, încalcă legile
naturii. Deşi se ştie că, creştinismul şi neoplatonismul prin reprezentanţii lor se
duşmănesc până în sec.V, o analiză aprofundată elucidează elementele lor comune.
Această luptă se încheie în anul 529 cînd prin decretul împăratului Justian este interzisă
activitatea şcolii platoniciene şi este declarat creştinismul religie de stat.

Filosofia medievală poate fi divizată în trei perioade:
♦ Secolele II – VI conturarea obiectului şi a problematicii apologeticii şi patristicii;
♦ Secolele VI – X, analiza posibilităţii teoriei creaţioniste;
♦ Scolastica, secolele X – XV.

Temelia filosofiei medievale o formează teocentrismul, provedenţialismul,
creaţionismul şi tradiţionalismul.

Teocentrismul este o formă istorică de reprezentare a subiectului, a rolului lui
deosebit în cadrul concepţiei despre lume. În corespundere cu principiile teocentrice,
izvorul tuturor formelor de existenţă, al bunăstării şi a frumuseţei este Dumnezeu.
Scopul suprem al vieţii este slujirea lui Dumnezeu. Sensul major, filosofic al
teocentrismului constă în recunoaşterea principiului personalităţii superioare, a
principiului lui Dumnezeu. În tratatele cugetătorilor medievali Dumnezeu apare ca
domn, ca senior feudal, ca rege, iar îngerii - călugări, oamenii – ca supuşii lui. Filosofia
medievală profund şi fără abateri a elaborat prinipiul Personalităţii absolute, care
permite în toate şi permanent să vezi calităţile nu a naturii, nu a omului, ci ale lui
Dumnezeu. Asemenea concepţie filosofică satisface necesităţile societăţii feudale.

Creaţionismul - este teoria creării lumii de către Dumnezeu din nimic. Pincipiul de
bază al acestei teorii ne comunică că Dumnezeu n-are nevoie de lume, de nimic alteceva
pentru a crea. Dacă în gândirea filosofică antică omul era legat de lume şi crea, apoi în
filosofia medievală crează Dumnezeu. Actul creaţiei nu este prezentat ca un proces fizic,
ci este asemănător cu un act al emanaţiei divine. Creaţioniştii afirmă că Dumnezeu este
principiul de bază şi nu trebuie să-i opunem lui alt principiu, cum ar fi materia.

Providenţialismul - interpretarea istorică ca manifestare a voinţei lui

29

Dumnezeu. Providenţialismul ne oferă o variantă a raţiunii antice, a logosului, a ceea
ce numim astăzi legi obiective de funcţionare şi dezvoltare a societăţii şi a natrii.
Sensul acestei teorii constă în eliberarea omului. Omul subiectiv activează liber, dar
tot ce el realizează este posibil doar prin voinţa lui Dumnezeu. Prin decizia sa pe unii
oameni Dumnezeu i-a ales pentru salvare, iar pe alţii i-a sortit chinurilor iadului.

Simbolismul - este o concepţie care în centrul tuturor religiilor instalează
simbolul prin care se subânţelege imaginea, mediul luat în integritatea sa legitimă.
Sensul simbolului real există doar în cadrul comunităţii omeneşti, în afara căreia
poate fi întîlnită forma goală a simbolului. Simbolismul este de aceeaşi vîrstă ca şi
conştiinţa umană. În epoca medievală toată lumea este transformată în simbol. În
viaţa cotidiană oamenii utilizau un şir de simboluri cu ajutorul cărora se rugau. De
pildă, mărul era considerat simbolul răului.

În scopul descifrării sensului, conţinutului simbolurilor ascunse erau utilizate
diferite metode şi chiar mijloace, diferite modalităţi de tălmăcire a textelor. Astfel
apare hermeneutica – arta şi tălmăcirea cărţilor sfinte, textelor biblice. Cuvântul
devine un simbol univesal, un semn.

Un merit al fiosofiei medievale îl constituie descoperirea şi descifrarea
fenomenelor credinţei, a iubirii, a mustrării, a carităţii. Aceste sentimente cotidiene
ale omului au fost ridicate la un nivel mai superior, cel religios şi cel filosofic. De aici
încolo ele vor fi scrise cu litere majuscule: Credinţă, Dragoste, Speranţă,
Compătimire. Pentru om aceste fenomene au o importanţă deosebită, servesc drept
modele în procesul autodeterminării personale. Filosofia antică a formulat categoriile
cosmologiei ridicându-se la nivelul categoriilor filosofice, iar fiosofia medievală a
realizat acelaşi lucru în domeniul existenţei umane.

4.2. Filosofia medievală a fost pregătită de două mari momente, ce nu aparţin doar
istoriei teologiei – de apologetică şi patristică. Apologetica este o ramură a teologiei
care i-a unit pe primii apărători ai creştinismului. În operele lor Iustin, Terrtulian,
Cyprianus ne prezintă cele dintâi expuneri ale gândirii şi credinţei creştine. Patristica este
o doctrină teologico-filosofică elaborată în secolele II-VIII de ,,părinţii bisericii”, prin
care s-au pus bazele dogmaticii şi cultului creştin. Ea are o ramură latină şi una greacă.

Ramura greacă a fost împărtăşită de Grigore din Nyssa, Vasile cel Mare, Pseudo-
Dionisie Areopagul, iar ramura latină – de Aureliu Augustin, Grigore cel Mare etc.
Patristica s-a sprijinit pe filosofia neoplatonică, pe care a încercat s-o subordoneze
teologiei, deschizând astfel cale scolasticii. În secolul II apare şi gnosticismul (din limba
greacă cunoscător) – învăţătura despre credinţa în esenţa lui Dumnezeu, despre căile
cunoaşterii nemijlocite a lui Dumnezeu şi despre comunicarea credinciosului cu
Dumnezeu. Filisofia creştină combină credinţa creştină şi religiile evreeşti cu concepţiile
filosofice antice occidentale şi orientale. Inspirat de Isus, creştinismul fusese pregătit la
rândul său de mozaism care era religia poporulu evreu (Mozes – Moise). Mozaismul era
un monoteism care îl reprezenta pe Dumnezeu numit Iahve ca pe un Dumnezeu naţional,
crud şi pedepsitor. Creştinismul aduce cu sine credinţa într-un Dumnezeu universal (al
tuturor popoarelor) iubitor şi iertător. Noua religie a fost răspândită şi universalizată de
apostoli în frunte cu Pavel. După faza apostolică spre sfârşitul sec. I religia creştină a
început să fie fixată în evanghelii dintre care evanghelia lui Ioan consacrată concepţiei
despre Dumnezeu ca trinitate.

30

Cei mai importanţi părinţi (patres) au fost Clemens (sf. Sec.II – încep.sec.III)
din Alexandria şi Origene (185-254), ei fiind şi primii reprezentanţi de vază ai
gnosticismului creştin. Clemens, teolog creştin, a încercat să îmbine valorile culturii
elene cu creştinismul fără a simţi contradicţiile adânci dintre ele. Idealul religios a lui
Clemens păstrează trăsăturile filosofiei umaniste antice. Creştinismul a eliberat omul
de frică, dăruindu-i independenţă internă. Origene, filosof şi teolog antic, reprezen-
tant al patristicii timpurii, a condus şcoala creştină în Alexandria. Este autorul primei
lucrări teologice. Origen a susţinut că Dumnezeu este atât legislator ca în vechiul
testament, cât şi mântuitor, tatăl lui Isus – în noul testament, şi l-a conceput în mod
neoplatonic ca spirit mai presus de puterea de înţelegere a raţiunii umane. Atanasie a
impus dogma divinităţii ca trinitate în primul sinod Trigumenic – ca for legislativ
suprem a bisericii ortodoxe ţinut la Niceea în timpul Împăratului Constantin (325).

 Un curent filosofic important care domină epoca medievală şi exercită o
influenţă sesizabilă pînă în sec. XX – este augustinismul. Augustin Aurelius
Sanctus (354 – 430) teolog creştin, reprezentantul patristicii medievale, îşi edifică
sistemul filosofic pornind de la neoplatonism şi creştinism, a realizat o sinteză între
aceste două şi este recunoscut înfăptuitorul propriu-zis al filosofiei creştine. El afirmă
că Dumnezeu este existenţa supremă, substanţa supremă, forma superioară
(nematerială). Spre deosebire de Dumnezeu, care este prezentat ca ceva veşnic şi
stabil, lumea creată de el nu posedă o asemenea independenţă deoarece există datorită
lui Dumnezeu şi, graţie acestei cauze, există instabilitatea, schimbarea, caracterul
trecător a tot ce există în lume. Augustin subliniază că principalul conţinut al vieţii
omeneşti este fericirea care constă în cunoaştera lui Dumnezeu, în elucidarea
dependenţei omului de Dumnezeu. El consideră, că omul nu poate înlătura pasiunile
sale păcătoase fără ajutorul divin. Autotputernic fiind, Dumnezeu, spune el, a creat
lumea din nimic (în afara divinităţii neaflându-se decât neantul) şi o menţine prin
creaţie continuă, altfel, lumea n-ar subzista prin ea însăşi. În lucrările ,,Despre cetatea
domnului”, ,,Confesiuni”, ,,Despre profesor” Augustin reuşeşte să răspundă la cele
mai importante probleme formulate de teologia creştină.

În lucrarea ,,Despre cetatea domnului” filosoful îşi expune concepţia asupra
istoriei. Istoria, în opinia lui Augustin, este o confruntare dintre comunităţile celor care
trăiesc pentru ei şi faima lor. Concepţia asupra istoriei, expusă de filosof, prezintă interes
şi prin faptul că depăşeşte ideile ciclice ale naturaliştilor din antichitate.

Augustin propune schema liniară în conformitate cu care reconstruieşte procesul
social istoric desfăşurat până la el.

În lucrarea ,,Despre cetatea domnului” filosoful argumentează necesitatea
structurilor bisericeşi care au un rol intermediar între Dumnezeu şi credincioşi. El
afirmă, că biserica este instituţia superioară, care poate să ne ofere tălmăcirile
adevărului divin. Deşi Augustin abordează problema coraportului dintre stat şi
biserică şi doreşte să argumenteze necesitatea îndepărtării bisericii de instituţiile şi
problemele statului, în acele timpuri biserica deja se implicase în politică şi conlucra
cu organele puterii de stat.

În lucrarea ,,Despre profesori” filosoful abordează problema cunoaşterii prin
învăţătură. El sublinia, că învăţătura autentică este posibilă numai prin iluminare.
Scopul urmărit de Augustin este cunoaşterea lui Dumnezeu şi cunoaşterea de sine.

31

În lucrarea ,,Confesiuni” Augustin oferă soluţii problemei timpului. El subli-
niază că timpul este indisolubil legat de schimbare. Timpul este creat de Dumnezeu,
iar sufletul omenesc este măsura timpului.

Augustin vorbşte pe larg despre concepţia de libertate a omului. Filosoful susţine că
între Dumnezeu şi om există o prăpastie de netrecut. Omul este o fiinţă spirituală, dar
corpul său material aparţine lumii fizice şi este degradat de molii şi de ruină. Omul are şi
suflet care îi permite să-l cunoască pe Dumnezeu. Libertatea voinţei cu care l-a înzestrat
Dumnezeu pe om îl poate aduce atât la libertatea adevărată, precum şi la neascultare.
Posibilitatea îndepărtării de la drumul drept Augustin o leagă cu existenţa răului pe
pământ. Răul fizic la Augustin este mai mult un viciu, iar răul moral este descris ca
păcat. El este cel dintîi filosof care abordează problema momentului subiectiv despre
alegerea omului. Augustin a propus primul îndoiala metodică, pe care o va utiliza ca
principiu de temelie raţionalismului modern.

Augustinismul este curentul ce dezvoltă şi propagă moştenirea dogmatică a lui
Augustin Aurelius. În sec al XIII –lea Johomas Packkan utilizează concluziile lui
Augustin pentru a critca sistemul lui Toma din Aquino.

4.3. O altă direcţie, poate cea mai influentă în filosofia medievală, a fost
scolastica, care a luat naştere în urma reformei şcolare întreprinsă de Carol cel Mare
(sec.VIII). În filosofia Evului Mediu scolastica s-a răsfrânt asupra înregului
învăţământ, inclusiv cel filosofic. Scolastica provine de la cuvintele – scola - şcoală
şi scolasticus – învăţător, cunoscător al aşa-numitelor şapte arte libere (gramatica,
logica, retorica, muzica, aritmetica, geometria, astronomia). Un alt sens al scolasticii
rezidă în teologie şi filosofie. Scolastica abordează şi problema corelaţiei dintre
general şi singular, ea s-a manifestat şi prin lupta ce a durat câteva secole dintre
realism şi nominalism. Realiştii şi nominaliştii purtau discuţii pe marginea problemei
apărute încă în antichitate – problemei platoniciene despre corelaţia dintre ideile
veşnice şi neschimbătoare ale lucrurilor senzoriale. În Evul Mediu ea capătă forma
corelaţiei dintre noţiuni (universalii), fenomene şi lucruri empirice, concrete.
Realiştii, inspirându-se din filosofia lui Platon, susţineau că noţiunile generale
reprezintă realităţi de sine stătătoare, cu caracter spiritual, anterioare lucrurilor
individuale, că ,,univesalia sunt realia” (universaliile au realitate), de unde şi
denumirea de realism. Principalii reprezentanţi ai realismului au fost Anselm de
Canterbury (1033-1109) şi Toma din Aquino (1225-1274). Anselm demonstra
realitatea deplină a universaliilor, examinându-le ca pe nişte gânduri ale lui
Dumnezeu înainte de actul creaţiilor, deoarece creaţia nu poate avea loc fără un
anumit plan şi chip. Nominaliştii, dimpotivă, susţineau că lucrurile individuale au
existenţă reală, că generalul nu există nici separat, nici în lucruri, iar noţiunile
generale (uiversaliile) nu sunt decât simple cuvinte, nume ale lucrurilor „universalia
sunt nomina” de unde şi denumirea de nominalism Principalii reprezentanţi ai
nominalizmului au fost Rosecelin din Compiegne, Duns Scot şi W. Occam (1281-
1349). Occam răstoarnă problema deducţiei lumii din Dumnezeu: Dumnezeu
gândeşte prin chipuri individuale şi nu universale, adică el atribuie singularul lui
Dumnezeu, iar generalul – omului. Meritul lui Ocam constă în separarea definitivă a
raţiunii de credinţă şi de supunerea raţiunii de către credinţă. Conţinutul credinţei este
inaccesibil raţiunii umane, remarca W.Occam, şi de aceea sarcina ei constă în

32

înţelegerea lucrurilor concrete, individuale. Astfel, s-a efectuat un salt important în
dezvoltarea gândirii filosofice, în constituirea noii ontologii. Aşadar, conform
învăţăturii nominaliştilor, universaliile există nu pînă la, ci după lucruri.

În Evul Mediu cunoştinţele oamenilor erau concepute ca absolute, neshim-
bătoare, ca o revelaţie divină. Biblia era considerată izvorul tuturor cunoştinţelor. Din
această cauză procesul cunoaşterii se reducea la cel al predării, transmiterii
cunoştinţelor de la cei ce le posedau la cei ce nu le aveau. Prin ştiinţă se înţelegea
conţinutul Bibliei, prin studiere – însuşirea cunoştinţelor umane obţinute în trecut.
Scopul cunoaşterii era considerată restructurarea sufletului omului cu ajutorul
cuvântului divin. Nu întîmplător cuvântul scolastică a devenit sinonim cu gândirea
abstractă, ruptă de la viaţă, de la practică.

Scolastica poate fi împărţită convenţional în trei etape:
§ timpurie (sec. IX – XII);
§ culminantă (sec.al XIII – lea);
§ tardivă (începînd cu sec al XIV – lea).

Primul scolast e considerat Alenin (735 – 804), invitat de Carol cel Mare la
curtea sa pentru înfăptuirea reformei şcolare. Dar primii mari reprezentanţi ai
filosofiei scolastice timpurii au apărut mai târziu. Cei mai de seamă în scolastica
timpurie au fost Anselm, de la care ia începutul aşa numitul realism medieval,
Roscelin, predecesorul nominalismului, şi P.Abelard (1079 – 1142), filosof şi teolog
francez. În opera sa principală „Da şi nu ”Abelard afirma necesitatea plasării
credinţei pe baze raţionale. El susţinea ideea că sfânta scriptură şi tainele bisericii nu
au nevoie să fie preventiv gândite şi puse pe baze raţionale, ori, autoritatea dogmelor
creştine trebuie dovedită de raţiune. În faza timpurie scolastica a fost influenţată
puternic de filosofia platonică, uneori în varianta ei neoplatoniciană.

În sec.al XIII – lea scolastica atinge faza ei culminantă. Odată cu Albertus
Magnus şi cu elevul său Toma din Aquino scolastica face apel la gândirea
aristotelică, adoptată cerinţelor dogmaticii oficiale catolice.

Cel mai de seamă reprezentant al scolasticii medievale a fost călugărul
dominican Toma din Aquino (1225 – 1274). El a predat teologia la Paris, Roma,
Bologna şi Neapole. În condiţiile evoluării raţionalismului el a căutat, urmând linia
iniţiată de Albertus, să unească gândirea lui Aristotel cu cea creştină şi să atribuie,
astfel, filosofiei catolicismului o aparenţă raţionalistă, îndepărtându-se de orientarea
făţiş iraţionalistă de inspiraţie augustiniană-neoplatonistă. Natura, după Toma din
Aquino a fost creată de Dmnezeu din nimic şi dirijată încontinuu de el. Dumnezeu
există veşnic ca o fiinţă spirituală absolută şi perfectă.

Materia, remarca Toma d”Aquino, nu poate exista fără forma ideală, iar cea din
urmă există independent de materie. În filosofie a cunoaşte adevărul înseamnă a-l
cunoaşte pe Dumnezeu. În afară de aceasta Toma din Aquino a mai elaborat şi 5
dovezi ale existenţei lui D-zeu:

1) trebuie să existe primul motor;
2) trebuie să existe prima cauză;
3) totul în lume e întâmplător şi e necesară o substanţă absolut trebuincioasă;
4) trebuie să existe o fiinţă perfectă;
5) existenţa raţionalului în natură.

33

El a enunţat principiul ,, armoniei” dintre ştiinţa, întemeiată pe raţiune şi religie,
şi ştiinţa întemeiată pe credinţă, afirmând că ştiinţa şi filosofia tind spre adevăr unic
care ar fi adevărul religiei. Toma din Aquino a lăsat în umbră latura materialistă şi
dialectică a aristotelismului. În cearta universaliilor s-a situat pe poziţa unui realism
moderat. Toma din Aquino a sistematizat scolastica ortodoxă şi a întemeiat curentul
filosofic tomismul. Ideile credinţei, subliniază Toma din Aquino constituie obiectul
teologiei, ele nu pot fi cunoscue de raţiune. Teologia utilizează fiosofia şi principiile
raţiunii pentru a apropia adevărurile revelaţiei divine de mintea omului. Astfel Toma
aminteşte că filosofia este ,,servitoarea“ teologiei.

El a fost canonizat de biserica catolică în 1325 iar în 1879 sistemul lui a fost
declarat de Papa de la Roma ca filosofie oficială a catolicismului. Ideile lui sunt
reluate de filosofia contemporană sub forma neotomismului.

Scolastica se caracterizează, în linii mari, prin următoarele trăsături: scopul
scolasticii, în genere, a fost utilizarea filosofiei întru motivarea şi sistematizarea
raţională a dogmelor religioase. Scolastica se distinge mai ales prin: dogmatism –
adică folosirea speculaţiilor logice în vederea motivării dogmelor cuprinse în
evanghelii şi în literatura patristică, speculaţii prezentate drept ,,adevărate”, datorită
caracterului lor ,,revelat”; dispreţul faţă de experienţă şi natură, considerate a fi
străine de ,,spirit”; atitudinea de tiran faţă de ştiinţele naturii, cărora li se cerea să
îngenuncheze în faţa credinţei şi să confirme ideile religioase despre univers mai ales
ale celor din biblie. Scolastica n-a avut însă un caracter unitar. Unele tendinţe ale
scolasticii s-au îndepărtat de cele dominante, de exemplu, nominalismul (Roscelin,
Occam) care s-a opus realismului (Anselm, Toma d”Aquino) ca doctrină scolastică
dominantă.

Studierea de către scolastică a problemei corelaţiei dintre Dumnezeu şi lume a
pus bazele unei noi viziuni asupra cauzalităţii în ontologia creştină în comparaţie cu
cea antică. În opinia lui Aristotel, cauza nu generează naşterea lucrului, ci numai
structurarea materiei, dându-i o anumită formă. Prin urmare, cauza e determinată, dar
nu constituie un factor ce dă naştere lumii. În ontologia creştină cauza şi efectul sunt
concepute ca două niveluri diferite ale realităţii. Până la actul creaţiei lumii de către
D-zeu nivelul inferior lipseşte, deoarece Dumnezeu crează lumea din nimic. În
asemenea caz apariţia lumii nu este legată de cauză. În cadrul acestei ontologii
categoria cauzalităţii a fost elaborată într-o viziune metafizică, antidialectică, preluată
mai târziu şi de ştiinţele naturale metafizice.

34

V. GÂNDIREA FILOSOFICĂ RENASCENTISTĂ

5.1. Caracteristica generală, particularităţile, evoluţia şi actualitatea filosofiei
renascentiste.

5.2. Antropocentrismul şi umanismul – trăsături fundamentale ale filosofiei
renascentiste.

5.3. Filosofia naturalistă în Epoca Renaşterii.

5.1. Gândirea filosofică renascentistă, ce a cuprins două secole şi jumătate (de la
umanismul timpuriu al sec. XIV până la filosofia naturii de la sfârşitul sec. XVI –
începutul sec. XVII), nu poate fi examinată ca o etapă a descompunerii scolasticii
medievale. Ea, în genere, se contrapune sistemului scolastic, dezvoltându-se
independent de tradiţia scolastică, care a ajuns la o adâncă depresie şi închistare în
secolele XV-XVI.

Renaşterea înseamnă revenire la antichitate, la valorile ei, evoluţia gândirii antice
filosofice, întrerupte de perioada evului mediu, readucerea la viaţă a moştenirii filosofice
din Grecia Antică şi Roma Antică. Toate acestea au dat un mare imbold dezvoltării
gândirii filosofice, manifestate nu numai prin însuşirea acestei moşteniri, dar şi prin
interpretarea şi prelucrarea ei originală. În filosofia renascentistă noi putem întâlni modi-
ficări specifice ale aristotelismului şi platonismului, ale stoicismului şi epicureismului.

Tradiţiile filosofice antice şi medievale au căpătat în filosofia Renaşterii un nou
sens, fiind aplicate pentru soluţionarea noilor probleme apărute. În societatea medievală
teologizată problema filosofică centrală în lupta ei cu tradiţia teologică era problema
Lumii şi a lui Dumnezeu, corelaţia dintre natură şi începutul dumnezeiesc. În acest sens
are loc reorientarea în concepţiile filosofice renascentiste. Dumnezeu este interpretat ca
forţă creatoare a existenţei, el e considerat creatorul lumii şi îi redă lumii conţinutul său.
Dar, în acelaşi rând cu el apare omul, care, în ultimă instanţă, depinde de Dumnezeu.
Omul, prin esenţa sa, este reprezentantul plenipotenţiar al naturii. O asemenea tratare a
omului de către filosofia renascentistă a pus începutul epocii umanismului.

Gândirea filosofică renascentistă a creat o nouă tendinţă în filosofie – cea
panteistă (din dr. pan – „tot” şi Theos – „zeu”), care tinde să excludă din tabloul
lumii creaţiunea dumnezeiască, să-l identifice pe Dumnezeu cu natura, să
dumnezeiască natura şi omul. Însă, în acest caz, nu are loc identificarea formală a lui
Dumnezeu cu natura, dar se recurge la o revizuire radicală a acestei noţiuni.
Dumnezeul filosofiei Renaşterii nu este cel din religia ortodoxă. El e lipsit de
libertate, nu mai crează lumea „din nimic”, el e veşnic ca şi natura şi se contopeşte cu
legea necesităţii naturale. Iar natura din slujnică şi creaţie a lui Dumnezeu se
transformă într-o natură zeificată, adică înzestrată cu toate forţele necesare.

Filosofia renascentistă se caracterizează şi printr-un antropocentrism destul de
pronunţat. Omul nu este numai un obiect central al investigaţiilor filosofice, dar şi
veriga centrală în lanţul existenţei cosmice în genere. El nu numai că se înalţă în
cadrul tabloului ierarhic al existenţei, dar face să explodeze această ierarhie şi revine
la natură, iar relaţiile lui cu natura şi Dumnezeu sunt examinate în cadrul noilor
concepţii despre lume, a celei panteiste.

În evoluţia gândirii filosofice renascentiste putem distinge trei perioade:

35

1. umanistă (mij. sec. XIV – mij. sec. XV), antropocentristă, care se
contraopunea teocentrismului medieval prin interesul faţă de om şi
relaţiilor lui cu lumea;

2. neoplatonistă (mij. sec XV – prima treime a sec. XVI), legată de reluarea
marilor probleme ontologice;

3. filosofia naturii (a doua jum. a sec. XVI – începutul sec. XVII).
Trăsăturile caracteristice gândirii filosofice, ştiinţifice, renascentiste sunt: antro-

pocentrismul, naturalismul, panteismul, individualismul, umanismul, laicizarea vieţii etc.
 Antropocentrismul – cea mai importantă caracteristică a epocii şi îndeosebi, a

gândirii filosofice renascentiste, desemnează plasarea omului, a corelatelor,
manifestărilor şi intereselor sale în centrul preocupărilor filosofice şi ştiinţifice. Omul
este privit ca veriga principală în circuitul existenţei cosmice.

 Naturalismul – desemnează momentul redescoperirii naturii pentru om. Dacă
în epoca medievală pământul este locul suferinţelor umane, apoi în epoca
renascentistă Natura obţine un statut de realitate obiectivă.

 Panteismul – reflectă caracterul eclectic al culturii epocii de tranziţie. Filosofia
Renaşterii îl identifică pe Dumnezeu cu natura.

 5.2.Umanismul – orientare a gândirii laice a Renaşterii care îşi propune să
studieze lucrările fundamentale ale cugetătorilor antici din domeniile filosofiei, eticii,
artei şi literaturii. Este expresia omenescului, iar reprezentanţii lui se luptă pentru
crearea condiţiilor necesare unei existenţe corespunzătoare fiinţei umane. Umanismul
apare atunci, când omul începe să gândească la sine, la locul şi rolul său în lume,
când omul îşi formulează sieşi întrebări despre esenţa şi predestinaţia sa, despre
scopul şi sensul existenţei sale.

 Noul spirit s-a afirmat nu numai în filozofie, ci şi în celelalte forme ale culturii:
artă, ştiinţă, morală, politică, drept, în modalităţi specifice fiecărei forme în parte.

 În literatura şi arta italiană, printre cei mai mari creatori renascentişti s-au numărat
Dante, Petrarca, şi Boccacio în sec. al XIV-lea, Da Vinci şi Michelangelo în sec. al XV-
lea şi al XVI-lea. Cu toţii au slăvit frumuseţea naturii fizice şi a omului ca fiinţă
corporală şi spirituală, îndepărtându-se de ascetismul medieval, care îl îndemna pe om
să-şi modifice trupul şi să-şi reducă bogăţia sufletească la devoţiune creştină. Dintre
creatorii amintiţi, prin monumentalul său poem Divina comedie, Dante Aligheri (1265-
1321), este mai curând prerenascentist, pentru că, deşi zugrăveşte plastic, pe lângă
trăirile religioase, o gamă variată de sentimente telurice, totuşi raportează fericirea sau
nefiricirea umană la Dumnezeu, care îi rezervă omului sau Paradisul, sau Infernul.
Francesco Petrarca (1304-1474), fondator al poeziei italieneşti moderne, poate fi
socotit primul renascentist propriu-zis, prin faptul că în sonetele şi canţonetele sale
măreşte fericirea terestră, prilejuită de iubirea unei persoane reale, Laura, sau exprimă
durerea tot atât de firească şi pământească, provocată de moartea iubitei.

În centrul atenţiei umaniştilor se afla viaţa pământească a omului. Lumea nu
reprezintă pentru ei o sferă a tristeţii şi lacrimilor, dar un domeniu al activităţii
umane. De obicei, umaniştii recunoşteau şi ideea creării lumii de către Dumnezeu,
cea a nemuririi sufletului. Însă în concepţiile lor despre om ei luau ca punct de
plecare noţiunea „natura omului”. Sprijinindu-se pe conceperea nouă a naturii omului
ce se integrează în schema lumii unice, ei crează pe această bază şi morala umană, şi

36

învăţătura despre nobleţe, şi concepţia creştină despre păcatul iniţial. Umaniştii nu
contestă nici învăţătura creştină despre păcatul iniţial. De aceea ei ajung la concluzia
că omul nu trebuie să lupte cu natura sa păcătoasă, ci dimpotrivă trebuie s-o urmeze.
Locul conflictului urmează a fi preluat de puterea înţelegerii şi armoniei. Acest lucru
se referă atât la natura omului, cât şi la situaţia omului în lumea înconjurătoare. Aşa
dar, umaniştii neagă moralitatea creştină ce presupune abandonarea vieţii lumeşti,
refuzul de a acţiona conform naturii omului şi refuzul la plăcerile lumeşti. Ei
pledează pentru existenţa omului conform naturii sale.

Aşadar, dat fiind că umanismul propunea un ideal cultural şi moral, prin umanism
renascentist înţelegem acea formă istorică a umanismului ce şi-a fixat ca ideal formarea
unui om erudit, preocupat de însuşirea stilului literar şi de o conduită morală echilibrată,
care să cultive deopotrivă şi să pună de acord valorile laice şi pe cele religioase.

Antropocentrismul umanist şi-a atins culmile în opera lui Pico della Mirandola
(1463-1495), unul dintre cei mai celebri platonicieni din Florenţa, care purta titlul de
conte şi poseda limbile greacă, arabă, ebraică, arameică. Un deosebit interes manifesta
filosoful faţă de învăţăturile filosofice şi religioase ale orientului apropiat. În opiniile sale
el exprimă idei progresiste, prin care „legea divină” este înţeleasă ca aprofundare în
natura lucrurilor reale, descoperire a cauzelor reale ale lor, ceea ce reprezenta o poziţie
de perspectivă pentru timpul său. Mirandola reiese din faptul că Dumnezeu a plasat omul
în centrul cosmosului, făcându-l judecător al înţelepciunii, al măreţiei şi frumuseţii lumii
create de providenţă. Reprezentările lui despre om sunt pătrunse de ideile identităţii
microcosmosului uman cu macrocosmosul natural-divin. După Mirandola, omul este un
intermediar dintre tot ce a creat Dumnezeu pe pământ şi în cer. El scrie că nu există
nimic mai măreţ decât omul. Iar în om nimic mai măreţ nu este decât gândirea şi
sufletul. Limitele spiritului omenesc sunt determinate de libertatea voinţei lui, ceea ce
înseamnă capacitatea de a alege diferite căi. Cu toate că omul în consecinţă depinde de
„seminţele” implantate în om de divinitate, totuşi, arată Mirandola, omul poate singur să
utilizeze ceea ce ne-a lăsat Dumnezeu. El poate cădea atât până la cel mai jos nivel, cât şi
să se înalţe până la nivelul perfect al îngerilor.

Noua concepţie despre om şi natură va beneficia în concepţiile filosofice
propriu-zise de o amplă perspectivă ontologică şi gnoseologică. Cele mai importante
sisteme filosofice renascentiste au fost cele elaborate de Nicolaus Cusanus (1401-
1464) şi Giordano Bruno (1548-1600). În ontologie, Cusanus şi Bruno au susţinut
că Dumnezeu este principiul lumii, dar s-au distins de viziunea teologică a unui
Demiurg transcendent, înţelegându-l în spirit panteist, ca imanent lumii. La Bruno,
Dumnezeu, ca identitate a materiei şi a formei, a posibilităţii şi realităţii, este izvorul
oricărei materii şi forme determinate. Totodată, ambii filosofi au susţinut că, în timp
ce atât lucrurile individuale, cât şi formele acestora sunt bine distincte sau chiar
opuse, în Dumnezeu are loc o coincidenţă a opuselor.

 În gnoseologie, cei doi filosofi panteişti au distins între raţiune, care descoperă
formele lucrurilor, şi intelect, care, animat de iubire, se raportează la Dumnezeu,
intuind coincidenţa opuselor.

5.3. În mijlocul pictorilor, sculptorilor şi savanţilor din această epocă de aur în
istoria civilizaţiei se evidenţiază figura genială a lui Leonardo da Vinci (1425-1515).
Locul marelui maestru în dezvoltarea filosofiei renascentiste este marcat atât de

37

activitatea lui artistică, cât şi de cea de cercetare în domeniul mecanicii, fizicii,
astronomiei, geologiei, botanicii, anatomiei şi fiziologiei omului. Leonardo susţine ideea
despre necesitatea teoriei privind interpretarea lumii ce se conţine în cuvintele sale
celebre: „Ştiinţa e comandant de oşti, iar practica – oştenii”. În această ordine de idei,
gânditorul vorbind de ştiinţă, avea în vedere matematica, în stare să acorde rezultatelor
experimentului o autenticitate deplină ce face posibilă aplicarea adecvată a adevărului
obţinut. Leonardo numeşte mecanica raiul ştiinţelor matematice, pentru că numai ea
culege fructele cercetărilor matematice. În acest context mecanica era concepută nu ca o
ştiinţă teoretică, cum avea să devină numai în epoca lui Newton, dar ca o artă de creare a
diferitelor maşini şi utilaje. După Leonardo, omul este în faţa naturii fără Dumnezeu. În
esenţă omul este complet naturalizat şi reprezintă o armă a naturii. Toată activitatea
umană, remarca el, rezidă în faptul că „unde natura încetează să creeze speciile sale,
acolo omul începe să creeze din lucrurile naturii, cu ajutorul naturii infinite noi lucruri”.

Înnoirea produsă în ştiinţele naturii constă în afirmarea certitudinii privind
unitatea şi infinitatea lumii şi caracterul ordonat al fenomenelor fizice. În formarea
noii imagini asupra naturii, deosebit de semnificative au fost descoperirile din
domeniul astronomiei şi cel al fizicii.

În astronomie, Copernic (1473-1543) a elaborat şi publicat ipoteza
heliocentrică, prin care a înlocuit geocentrismul şi a produs o breşă în concepţia
religioasă, potrivit căreia Dumnezeu ar fi aşezat Pământul în centrul Universului.
Ulterior, cu ajutorul lunetei inventate de el, Galilei (1564-1642) a descoperit:
mişcarea lui Venus în jurul Soarelui, dovedind astfel heliocentrismul; formele de
relief selenare şi petele solare, prin care a susţinut, în opoziţie cu viziunea antică,
unitatea de natură şi structură dintre lumea supralunară şi lumea sublunară, în fine –
sateliţii lui Jupiter, ceea ce i-a permis să emită ipoteza existenţei a nenumărate lumi,
similare sistemului nostru solar. Kepler (1571-1630) a formulat cele trei legi ale
mişcării planetelor, prin care a consacrat pe deplin teoria heliocentrică.

În fizică, Galilei a descoperit prima lege a mecanicii (principiul inerţiei), iar
Newton (1642-1727) pe cea de-a doua (legea forţei) şi cea de-a treia (legea acţiunii şi
reacţiunii), ambii gânditori întemeind convingerea deistă că Dumnezeu, care, potrivit
lor, a introdus legile în natură, nu mai intervine în ordinea lumii fizice.

În sfera disciplinelor socio-umane s-au afirmat atât teorii politice şi juridice
realiste, care au explicat statul şi societatea prin factori reali, cât şi unele concepţii
social-utopice, care au îmbinat critica viguroasă a societăţii incipiente cu proiecţia
unei organizări social-politice ideale şi, ca atare, utopice. Dintre doctrinarii realişti,
N. Machiavelli (1469-1527), în lucrarea sa Principele, a conceput statul ca putere a
minorităţii şi a susţinut că puterea politică se menţine cu ajutorul poliţiei şi armatei,
ambele cu rol represiv, şi a religiei, prin care pasiunile şi dorinţele oamenilor pot fi
orientate în beneficiul statului. Machiavelli însuşi nutrea speranţa că, prin mijloacele
amintite, statul va putea fi independent şi suveran. Alt doctrinar politic, francezul J.
Bodin (1529-1596), a preluat explicaţia aristotelică a diferitelor tipuri de stat prin
factorul climateric, stabilind următoarele corespondenţe: clima aspră din nord – stat
militar, clima blândă din sud – stat al culturii şi civilizaţiei, clima temperată – stat
mixt, preocupat deopotrivă de armată şi civilizaţie.

38

VI. RAPORTUL FILOSOFIE – ŞTIINŢĂ ÎN EPOCA MODERNĂ.
NOI ORIENTĂRI ÎN DEZVOLTAREA CUNOAŞTERII ŞTIINŢIFICE.

6.1. Specificul şi actualitatea problematicii filosofiei moderne.
6.2. F. Bacon – despre metodele cunoaşterii şi criteriul adevărului.
6.3. R. Descartes – fondatorul raţionalismului modern.
6.4. Învăţătura despre substanţă în filosofia lui Spinoza şi Leibniz.
6.5. Disputa dintre empirism şi raţionalism în Epoca Modernă.

6.1. Cu secolul XVII începe o nouă perioadă în dezvoltarea filosofiei, denumită

filosofie modernă. Procesul de descompunere a societăţii feudale ce a luat naştere în
Epoca Renaşterii s-a extins şi aprofundat în sec. XVII.

La sfârşitul sec. XVI – începutul sec. XVII are loc revoluţia burgheză din Olanda,
ce a jucat un mare rol în dezvoltarea relaţiilor capitaliste în ţările protestante. De la
mijlocul se. XVII (1640-1688) revoluţia burgheză se desfăşoară în Anglia, cea mai
dezvoltată ţară industrială din Europa. Aceste revoluţii burgheze timpurii au fost
pregătite de dezvoltarea producţiei manufacturale, care a luat locul muncii meşteşu-
găreşti. Trecerea la manufactură a impulsionat creşterea rapidă a productivităţii
muncii.

Dezvoltarea noii societăţi burgheze a generat transformări nu numai în
economie, dar şi în politică şi în relaţiile sociale, în conştiinţa oamenilor. Un factor
important al schimbării conştiinţei sociale a devenit ştiinţa, mai ales ştiinţele
experimentale matematice, care în sec. XVII erau în stadiul de constituire.

Dezvoltarea ştiinţei moderne şi transformările sociale legate de descompunerea
relaţiilor de producţie feudale, precum şi slăbirea influenţei bisericii au condus la o
nouă orientare a filosofiei. Dacă în epoca medievală filosofia era în alianţă cu
teologia, iar în cea renascentistă – cu arta şi cunoştinţele umanitare, apoi în epoca
modernă ea se sprijină, în primul rând, pe ştiinţă.

În această etapă, filosofii se preocupă îndeosebi de elaborarea unei metode certe
de a cunoaşte, opusă metodei scolastice. De aceea, în filozofie, secolul al XVII-lea
este cunoscut sub numele de secolul metodei. Desigur, elaborarea unei noi metode de
a cunoaşte este strâns legată de schimbarea concepţiei despre lumea de cunoscut. Pe
acelaşi fundament, ontologic şi gnoseologic, filosofii timpurilor noi au reflectat şi
asupra omului, societăţii, moralei şi altor forme ale culturii.

În veacul al XVII-lea, o metodă universală de a cunoaşte şi, mai larg, o teorie a
cunoaşterii în genere, se impuneau pe prim plan pentru a facilita progresul ştiinţelor
naturii şi a disciplinelor sociale, care era cerut, la rândul său, de scopul economiei
capitaliste şi de interesul societăţii burgheze în genere de a se perfecţiona neîncetat.
Totodată, schimbarea radicală a metodologiei şi gnoseologiei era cerută şi de nevoia
unei rupturi cu metoda scolastică speculativă şi cu mistica revelaţiei, care se
prelungiseră şi după înnoirile renascentiste.

Concepţiile filosofice de la începuturile gândirii moderne sunt grupate, de
regulă, în două direcţii: orientarea raţionalistă şi cea empiristă. Raţionalismul a fost
iniţiat de R. Descartes (1596-1650) şi continuat de B. Spinoza (1632-1677) şi G.
Leibniz (1646-1716). Empirismul a fost afirmat de F. Bacon (1561-1626), Th.

39

Hobbes (1588-1679), Jh. Locke (1632-1704), G. Berkeley (1685-1753) şi D. Hume
(1711-1776).

În ontologie, atât raţionaliştii, cât şi empiriştii au păstrat ideea de Dumnezeu ca
principiu al lumii, dar au înlocuit ideea biblică a divinităţii cu punctul de vedere deist,
sau, în cazul lui Spinoza, cu cel panteist. Cu excepţia lui Bacon şi Leibniz, ei s-au
asemănat şi prin faptul că au proiectat asupra lumii fizice o viziune cantitativistă,
considerând că variatele însuşiri ale lucrurilor se reduc la întindere şi, totodată, o
viziune mecanicistă, gândind că diferitele forme de mişcare sunt reductibile la
mişcarea mecanică. Cele două orientări s-au diferenţiat ontologic prin felul care au
înţeles raportul dintre universal şi individual. Raţionaliştii au delimitat net cei doi
termeni, considerând că universalul poate fi cunoscut independent de cunoaşterea
individualului, în timp ce empiriştii i-au conceput ca termeni solidari în măsura în
care au fost de părere că universalul poate fi cunoscut unductiv, pe baza experienţei.

6.2. La vârsta de treizeci şi doi de ani, F. Bacon mărturisea într-o scrisoare: „Am
considerat că domeniul meu constă în ansamblul cunoaşterii”, având în vedere că a
conceput un plan pentru reorganizarea totală şi dezvoltarea cunoaşterii umane. Mai
mult decât atât, îl preocupa nu numai elaborarea unei metode de dobândire a
cunoştinţelor, dar şi problema cum – odată dobândite – pot fi dezvoltate mai bine
pentru a spori demnitatea şi măreţia umană. Ideile lui prezentau un interes profund în
cursul vieţii sale şi au exercitat o vastă influenţă în evoluţia filosofiei.

În Noul Organon F. Bacon studiază piedicile în calea cunoaşterii, cum sunt
„idolii şi noţiunile false pe care le stăpâneşte acum înţelegerea noastră”. El numeşte
patru tipuri de idoli: Idolii Neamului, Idolii Peşterii, Idolii Pieţii, Idolii Teatrului.
Idolii Neamului (Tribului) se nasc din însăşi natura omenească, din faptul că „tribul
sau neamul oamenilor” tinde să deformeze ceea ce vede. Idolii Peşterii sunt „idolii
individului”, generaţi de înclinaţiile individuale, de prejudecăţile fiecărei persoane.
Idolii Pieţii se formează din „relaţiile şi asocierea” oamenilor în decursul activităţii
lor zilnice, „când alegerea proastă şi nepotrivită a cuvintelor împiedică în mod
uimitor înţelegerea”, ducându-i pe oameni spre „nenumărate contraverse găunoase şi
închipuiri futile”. Idolii Teatrului sunt dogmele, sistemele şi teoriile care sălăşluiesc
în minţile oamenilor şi pe care F. Bacon le asemuia cu tot „atâtea piese de tetru
reprezentând lumi create de ele după o modă ireală şi teatrală”.

Gnoseologia empiristă, deşi accentua pe experienţă, se pronunţa totuşi pentru
conlucrarea dintre simţuri şi raţiune. În mod critic, el îi asemăna pe empirici cu
furnicile, care doar adună provizii din lumea externă, iar pe dogmatici cu păianjenii,
care îşi ţes pânza din propria substanţă. Bacon afirma că adevăraţii cercetători sunt ca
albinile, care adună nectarul şi-l preschimbă în miere.

Metoda proprie de depăşire a tuturor obstacolelor în calea dobândirii unor
cunoştinţe sigure şi utile era pentru F. Bacon cea a inducţiei. Ca şi mulţi dintre
contemporanii săi, printre care Hobbes, el a respins cea mai mare parte a ortodoxiei
aristotelice predominante. Inducţia este o metodă prin care dintr-o serie de cazuri
particulare se deduc legile sau principiile generale. Inducţia baconiană se distinge de
modalităţile inductive pe care le recuză în principal prin două caracteristici: a)presupune
reguli de observare a faptelor; b)generalizează treptat, gradual. Regulile de observare
sunt necesare pentru a distinge între esenţial şi neesenţial, căci, pentru a generaliza de la

40

unii la toţi, trebuie ca însuşirile observate la unele cazuri să fie esenţiale, indispensabile,
astfel încât să se regăsească şi la cazurile neobservate. Astfel de reguli reclamă:
observarea mai multor cazuri, iar nu a unuia singur (pentru a se putea compara şi reţine
note comune), observarea lucrurilor nu numai în condiţii obişnuite, ci şi în împrejurări de
excepţie (pentru a constata dacă îşi menţine însuşirile pe care le prezintă în circumstanţe
familiare) etc. Generalizarea graduală presupune ca, de la observarea unor cazuri
individuale, să se treacă, în ordine, la propoziţii „inferioare” (valabile despre o clasă
restrânsă), apoi la propoziţii „medii” (idei ştiinţifice, valabile despre un întreg domeniu)
şi, în fine, la propoziţii „generale” (idei filosofice, valabile despre întreaga natură).
Altfel, dacă se trece „ca într-un zbor” de la câteva observaţii individuale la concluzii din
cele mai generale, acestea au toate şansele să fie greşite.

Deşi fusese proiectată ca metodă generală de a cunoaşte, metoda baconiană nu este
nici ea universală, fiind aplicabilă cu succes, în principal, în ştiinţele bazate pe expe-
rienţă, dar nu şi în matematică sau în ştiinţele care comportă un tratament matematic.

6.3. Rene Descartes este considerat întemeietorul filosofiei moderne. Era şi
matematician şi filosof. Descartes a apreciat la justa valoare importanţa noilor meteode
şi descoperiri pe cale de a se naşte şi a recunoscut că ele pun sub semnul întrebării ideile
aristotelice. Celebra lui teză „gândesc, deci exist” tinde să fie dovada propriei sale
existenţe ca fiinţă cugetătoare şi, deci, ca punct de plecare în căutarea certitudinii. El
elaborează, de asemenea, o celebră „metodă a îndoielii”, exemplificată strălucit în cele
şase Meditaţii, în care, pornind de la o poziţie ipotetică de scepticism total, ajunge la o
serie de afirmaţii pe care le consideră adevărate mai presus de orice îndoială.

Concret, Descartes a susţinut că Dumnezeu a creat două tipuri de substanţe
secunde: substanţa întinsă (res extensa), care este unică şi întemeiază fenomenele
fizice, şi substanţa cugetătoare (res cogitans), care, identificată cu sufletul uman,
este multiplă, şi constituie temeiul fenomenelor psihice, oferind astfel filosofiei
dualismul cartezian.

Descartes a propus o metodă intuitiv-deductivă de tip matematic, pe care a opus-
o deducţiei silogistice, căreia i-a reproşat faptul că nu descoperă noi cunoştinţe. Într-
adevăr, deducţia de tip silogistic nu ajunge la un adevăr nou, ci doar aplică un adevăr
general valabil la un anumit caz particular. Metoda intuitiv-deductivă carteziană
presupune că adevărurile primare se obţin intelectual-intuitiv şi că procesul
cunoaşterii avansează nu prin aplicarea adevărurilor primare unor cauze particulare,
ci într-un mod intitiv-deductiv, adică printr-o succesiune de intuiţii, prin care
adevărurile iniţiale sporesc, din aproape în aproape, cu noi şi noi adevăruri.

Principalele reguli ale metodei intuitiv-deductive carteziene sunt evidenţa,
analiza, sinteza şi enumerarea.

Regula evidenţei cere să nu acceptăm nici o cunoştinţă ca adevărată dacă nu este
clară şi distinctă. Clară este cunoştinţa care ne permite să recunoaştem obiectul la
care se referă, iar distinctă – cea care ne dă posibilitatea nu numai să-i recunoaştem
obiectul, ci să-l deosebim de altele prin note esenţiale, descoperite de raţiune. La
Descartes, evidenţa este o regulă atât a descoperirilor spontane, cât şi a verificării
intuitive a adevărului. Acest criteriu este intralogic în sensul că presupune raportarea
unei cunoştinţe la altele, nu şi la realitatea extralogică. De aceea, este un criteriu
necesar pentru delimitarea unei cunoştinţe, dar nu şi suficient pentru a distinge între o

41

cunoştinţă evidentă care are un corespondent real şi una lipsită de un asemenea
corespondent („centaur”, „sirenă” etc.). Sesizând insuficienţa criteriului evidenţei,
Descartes însuşi a adăugat că ultimul criteriu al adevărului îl constituie Dumnezeu,
care fiind bun, nu ne lasă să ne înşelăm în privinţa evidenţelor noastre.

Regula analizei prescrie ca o problemă sau o propoziţie complexă să fie
descompusă în părţile lor simple, care pot fi cunoscute aparte, iar sinteza reclamă
demersul invers, prin care, pornind de la ideile simple, putem constitui un complex.
Trebuie precizat că, atât în analiză, cât şi în sinteză, trecerile de la unele idei la altele
se realizează în mod intuitiv.

În fine, enumerarea prevede ca în anlizele sau sintezele de mai mare
complexitate să revedem componentele, pentru a fi siguri că nu am omis nimic.

Rezultatul aplicării acestei metode în metafizică este extrem de rodnic.
Meditaţiile exprimă aceste rezultate metafizice. Metafizica înseamnă cunoştinţa
primelor principii. Pentru a clădi o filosofie, aceste prime principii trebuie să fie bine
argumentate şi absolut certe. Fiind conştient de aceasta, Descartes pune, în primul
rând, la îndoială toate cunoştinţele pe care le-a acumulat anterior. Acest lucru e
necesar nu pentru a ajunge la o concluzie sceptică, dar pentru a găsi elemente absolut
sigure, neîndoielnice, pe care se poate clădi tot restul. Constatând, de exemplu, că
simţurile îl înşală, Descartes va pune la îndoială chiar şi faptul că are corp, că se
găseşte într-o cameră, pentru că toate aceste lucruri ar putea să nu existe decât în vis
şi nu în realitate. Este însă mai greu să te îndoieşti de adevărurile matematice, de
exemplu, că 2+2=4. Deşi toate lucrurile, care par mai sigure au fost puse la îndoială,
rămâne totuşi ceva sigur şi anume faptul că eu gândesc, că mă îndoiesc. Dacă
gândesc şi mă îndoiesc, este sigur că exist (Cogito, ergo sum).

Propusă ca universală, metoda carteziană este aplicabilă mai ales în matematică
şi în ştiinţele matematizabile, servind mai puţin formelor de cunoaştere care acordă
un loc important libertăţii umane.

6.4. Influenţaţi de modelul cunoaşterii matematice, raţionaliştii au conceput
raţiunea ca facultate cognitivă primordială, iar cunoştinţele raţionale – ca purtătoare
de adevăr şi fundamentale în raport cu cele sensibile. Ei au relevat ca modalităţi
raţionale ale cunoaşterii intuiţia şi deducţia. Totodată, au considerat că simţurile şi
cunoştinţele sensibile sunt, de regulă, eronate, dar pot oferi şi adevărul în măsura în
care concordă cu raţiunea şi adevărurile acesteia.

Dintre raţionalişti B. Spinoza a considerat întinderea şi gândirea nu ca substanţe, ci
ca atribute ale substanţei supreme (Dumnezeu), pe care se fundamentează fenomenele
fizice, şi respectiv cele psihice. Deşi Spinoza a numit substanţa „Dumnezeu”, el l-a
identificat pe acesta din urmă cu natura, golind noţiunea de Dumnezeu de orice conţinut
mistic şi antropomorfic. În „Tratatul teologico-politic”, el a delimitat categoric religia de
filosofie şi de ştiinţă, afirmând că religia nu conţine nici un fel de adevăruri teoretice,
având drept scop numai orientarea morală a acelora care nu sunt în stare să se conducă
după raţiune. Spinoza a combătut categoric finalismul şi a apărat determinismul. În
teoria cunoaşterii, Spinoza a continuat raţionalismul lui Descartes, considerând
cunoaşterea raţională ca fiind superioară faţă de cea senzorială şi ca singura adecvată.
Încununarea sistemului lui Spinoza o constituie etica sa, centrată pe noţiunea de libertate.
Libertatea constă în înţelegerea necesităţii: înţelegând cu ajutorul raţiunii înlănţuirea

42

necesară a lucrurilor, omul îşi măreşte puterea atât asupra naturii exterioare, cât şi asupra
propriilor sale afecte, de a căror dominaţie se eliberează. După Spinoza, suprema fericire
hărăzită omului este rezultatul ridicării lui pe cea mai înaltă treaptă a libertăţii, care îi dă
sentimentul comuniunii cu natura şi cu eternitatea, denumit de el „iubirea intelectuală a
lui Dumnezeu”.

Un alt reprezentant al acestui curent a fost Leibniz, filosof german, adept al
idealismului obiectiv, unul dintre întemeietorii iluminismului german, militant pentru
unitatea naţională a germanilor. Sistemul său filosofic consideră ca principiu al existenţei
monadele, substanţe spirituale indivizibile, independente unele de altele, înzestrate cu
forţă activă. După el, materia nu este decât manifestarea exterioară a monadelor. Fiecare
monadă oglindeşte întregul univers; concordanţa dintre activitatea monadelor este
asigurată, după el, de „armonia prestabilită”, creată de monada supremă, Dumnezeu. Pe
baza acestei teze, Leibniz consideră că lumea noastră este „cea mai bună dintre toate
lumile posibile”. Gnoseologic, Leibniz a susţinut că între raţiune şi simţuri există nu
numai o separaţie, ci şi o strânsă conexiune. El şi-a argumentat acest punct de vedere şi
prin distincţia dintre adevărurile raţionale şi adevărurile de fapt.

Adevărurile raţionale, obţinute în exclusivitate prin raţiune, se întemeiază pe
principiul logic al contradicţiei, pentru că ele sunt necesare, iar opusul lor este
imposibil. Adevărurile de fapt nu se mai fundamentează pe principiul logic al
contradicţiei, pentru că, fiind contingente, ele admit opusul lor. Temeiul acestor
adevăruri îl constituie principiul logic al raţiunii suficiente, întrucât un fapt este
explicat prin cauza în virtutea căreia există. Prin urmare, ele se obţin atât prin
observarea faptelor, a conexiunilor dintre acestea, cât şi prin intervenţia raţiunii care
certifică acordul observaţiilor cu principiul logic al raţiunii suficiente.

6.5. Influenţaţi de ştiinţele experimentale, empiriştii au afirmat că simţurile
(externe şi cel intern) constituie facultatea cognitivă fundamentală şi cea mai sigură
şi, deci, că ideile sensibile sunt cunoştinţele primare şi autentice, chiar dacă nu toate
sunt în mod sigur adevărate. Ei au acordat raţiunii doar rolul de a combina în diferite
chipuri cunoştinţele sensibile şi, deci, au înţeles cunoştinţele raţionale ca reductibile
la cele sensibile.

 Jh. Locke, fondatorul propriu-zis al empirismului, a clasificat ideile în simple
şi complexe, primele fiind cele izvorâte din experienţa externă sau internă, iar
ultimele – cele obţinute de intelect prin combinarea, compararea sau abstractizarea
ideilor simple. Dat fiind că ideile simple, de experienţă, sunt cele originare, el a
respins ineismul (doctrină care afirmă caracterul înnăscut al principiului cunoaşterii
al celor mai generale idei filosofice, logice, matematice, religioase, morale etc.), şi a
susţinut că, la naştere mintea este ca o tabula rasa (tablă nescrisă), pe care primele
idei întipărite sunt cele sensibile. Locke a reluat atât ideea că Dumnezeu a creat două
substanţe secunde – materia şi spiritul, cât şi distincţia dintre calităţile primare şi cele
secundare şi a caracterizat materia printr-un ansamblu de calităţi primare conexe, şi
anume: întinderea, forma (figura), mişcarea, repausul şi numărul.

Berkeley va adânci empirismul în sens nominalist, contestând ideile abstracte
care ar exprima însuşiri generale şi esenţiale, diferite de cele individuale şi
fenomenale. Pentru el, Dumnezeu a creat, pe de o parte, spiritele umane ca substanţe
autodinamice, iar pe de altă parte, lucrurile fizice ca obiecte perceptibile, lipsite de

43

substanţă şi dinamism şi care, în consecinţă, n-ar prezenta decât calităţi secundare,
identice cu senzaţiile provocate în noi de lucruri.

Th. Hobbes distinge între calităţi primare şi calităţi secundare, spunând că tot ce
există este corp şi că orice corp se defineşte prin două calităţi primare: întindere şi
mişcare.

D. Hume s-a îndoit de existenţa unei substanţe materiale sau a unei substanţe
spirituale, ca şi de existenţa unei cauzalităţi şi legităţi obiective, dar a certificat existenţa
unor însuşiri generale şi, totodată, perceptibile ale lucrurilor, cum ar fi întinderea şi
mişcarea. În fine, Hume va argumenta că subiectul perceptiv nu poate să descopere
însuşiri şi corelaţii de ordin general şi esenţial, cum ar fi conexiunile cauzale şi logice.

Aşadar, ontologic, în explicarea raportului dintre universal şi individual, raţionaliştii
au promovat un substanţialism radical, delimitând categoric substanţa şi atributele
acesteia faţă de însuşirile individuale ale lucrurilor, iar empiriştii – fie un substanţialism
moderat, tinzând să identifice subsatanţa cu variatele însuşiri ale lucrurilor (Bacon), sau
numai cu cele primare (Hobbes, Locke), fie o imagine fenomenistă, prin care au
desubstanţializat lumea fizică (Berkeley, Hume). Raţionaliştii au justificat ideile
universale şi necesare construite de raţiune, dar au ignorat caracterul autentic şi înnoitor
al experienţei, iar empiriştii au argumentat veridicitatea şi aportul cognitiv al ideilor
empirice, dar n-au recunoscut sau n-au putut fundamenta teoretic progresul cognitiv adus
de cunoştinţele raţionale. Raţionaliştii au riscat să susţină o cunoaştere speculativă, ruptă
de fapte, iar empiriştii – o cunoaştere îngust-empirică, ruptă de aspectele mai profunde şi
inteligibile ale faptelor perceptibile.

În preocupările lor antropologice, raţionaliştii au definit omul ca fiinţă
raţională, fără să-i neglijeze nici dimensiunile senzorial-perceptivă, afectivă sau
voliţională, pe care le-au conceput însă ca subordonate gândirii. Empiriştii l-au înţeles
pe om mai ales ca fiinţă sensibilă, care suferă influenţa exercitată asupra lui de lumea
externă – atât de mediul natural, cât şi de cel social. Ca atare, l-au caracterizat
îndeosbi prin latura afectivă, strâns legată de simţuri. Totodată, au acordat importanţă
şi raţiunii şi voinţei umane, socotindu-le însă ca derivate în raport cu dimensiunea
senzorial perceptivă.

În sfera teoriilor social-politice, dintre empirişti, s-au remarcat Th. Hobbes şi Jh.
Locke, iar dintre raţionalişti – Spinoza; aceştia au elaborat teoriile contractualiste,
prin care au militat pentru un stat care să respecte drepturile fundamentale ale omului.

În etică, atât raţionaliştii, cât şi empiriştii au promovat concepţia tradiţională,
potrivit căreia binele este un corolar al cunoaşterii raţionale.

44

VII. IDEILE FILOSOFICE ALE ILUMINIŞTILOR

7.1. Caracteristica generală şi reprezentanţii iluminismului.
7.2. Ideile sociale ale iluminismului francez.
7.3. Deismul, materialsmul mecanicist şi senzualismul în viziunea

iluminiştilor.

7.1. Filosofia Luminilor sau Luminismul marchează o etapă filosofică distinctă,
specifică secolului al XVII-lea, dar care în unele ţări europene, inclusiv în ţările
române, s-a prelungit şi în prima jumătate a veacului următor.

În secolul Luminilor, aşa cum este numit seolul al XVIII-lea, filosofii sunt
captivaţi în cea mai mare măsură nu de stabilirea metodelor prin care raţiunea
cunoaşte lumea, preocupare care îi absorbise pe cei di secolul metodei, ci de rolul
jucat de raţiune şi de luminile ei (cunoştinţele ştiinţifice, filosofice şi celelalte creaţii
spirituale laice sau laicizate, pătrunse de raţiune) în propăşirea omului şi societăţii.
De aceea, deviza acestei etape este „Luminează-te şi vei fi!”

Prin preocuparea pentru afirmarea raţională a omului şi societăţii, luminiştii au
exprimat nevoia marii majorităţi a noii societăţi burgheze de a critica şi înlătura din
calea împlinirii umane, pe de o parte, ignoranţa, prejudecăţile şi superstiţiile, iar, pe
de altă parte, abuzurile, lipsa de libertate şi nedreptăţile practicate de instituţiile
sociale, începând cu statul de tip feudal sau cu caracter mixt, cum era cel englez, şi
continuând cu instituţia bisericii, strâns legată de stat. Mai mult, ei au vizat fie
reformarea luministă a statului existent, fie înlocuirea statului nobiliar cu unul
burghez sau chiar burghezo-democratic.

Afirmat cel mai puternic în Franţa, Anglia şi Germania, luminismul s-a răspândit
în aproape toate ţările europene.

În Franţa, unde s-au plămădit principalele idei luministe, cei mai mari luminişti
au fost, în ordine cronologică, deiştii Montesquieu (1689-1755), Voltaire (1694-
1778) şi Rousseau (1712-1778), alături de care s-au afirmat, în spirit luminist, şi
materialiştii francezi, dintre care este de menţionat, în primul rând, Diderot (1713-
1784), cel care, recrutând colaboratori din toate domeniile cunoaşterii, a iniţiat
monumentala lucrare Enciclopedia, fiind ajutat la apariţia primului volum, în 1751,
de matematicianul-filosof D”Alembert (1717-1783), semnatar şi al Discursului
preliminar asupra Enciclopediei.

Aproape toţi luminiştii francezi au conexat filosofia omului şi societăţii cu o
perspectivă de ansamblu, ontologică şi gnoseologică.

7.2. Din premisele lor ontologice şi gnoseologice, luminiştii francezi au dedus
consecinţe antropologice şi de filosofie socială originale. Prin deism sau pri materialism,
ei au ajuns să explice omul prin sine însuşi, ca om natural şi social, şi, deci, atât prin
mediul său natural, cât şi prin cel social. Prin coordonatele lor gnoseologice, ei au ajuns
la aceeaşi concluzie a corelaţiei dintre om şi mediu, deoarece toţi, chiar şi cei care au
recunoscut autonomia eului, au gândit că, pentru a ajunge la adevăr, raţiunea trebuie să
se ancoreze în experienţă şi, deci, în lumea externă.

În domeniul antropologiei, omul ca fiu al naturii a fost explicat de luminiştii
francezi în genere hilozoist, ca fiinţă cu o sensibilitate naturală mai ridicată, iar ca fiu

45

al societăţii – prin teoria interacţiunii, potrivit căreia oamenii depind de mediul social
(ca mediu politic şi cultural: stat, biserică, moravuri, credinţe, superstiţii etc.), iar
mediul – de opiniile oamenilor. Deşi exprimă un adevăr, teoria interacţiunii este
totuşi incompletă, pentru că nu identifică un factor explicativ principal, determinant,
nici în vreunul din cei doi termeni aflaţi în interacţiune, nici în alt factor din afara lor.
Dar, considerând că mediul social a pervertit funcţionarea normală a raţiunii,
denaturându-l pe om, luminiştii au conchis că, pentru realizarea raţională a omului,
trebuie să se schimbe nu numai omul, prin educaţie, ci şi mediul politic.

Concret, aproape toţi luminiştii francezi s-au pronunţat pentru luminarea
oamenilor prin răspândirea cunoştinţelor ştiinţifice şi pentru conducerea statului de
către un monarh luminat, unii dintre ei (de pildă, Voltaire) având deplină încredere
într-un despot luminat, alţii (cum a fost Montesquieu) punând preţ pe o monarhie
constituţională şi pe separarea puterilor în stat. Mai complex şi mai radical, Rousseau,
considerând că oamenii sunt buni de la natură şi că au fost denaturaţi de marile
inegalităţi economice şi de statul de tip feudal, a argumentat că educaţia omului
trebuie să fie în primul rând morală şi că omul nu poate rămâne moral şi nu se poate
manifesta liber decât într-o societate întemeiată pe mica proprietate privată şi într-un
stat bazat pe legi democratice. Accentuând pe educarea sentimentelor morale,
Rousseau n-a ignorat câtuşi de puţin nici importanţa raţiunii, căci, în viziunea sa,
morala, chiar dacă are ca temei sentimentul, presupune şi corelaţia dintre idei şi
sentiment. La fel, el n-a contestat nici rolul formativ al ştiinţei şi artei, dar a
considerat că, pentru a contribui efectiv la înnoirea omului, acestea, fără a renunţa la
specificul lor, trebue să capete un conţinut moral sau care să servească moralităţii şi
numai astfel să fie girate de academiile care se ocupă de promovarea lor. Cât priveşte
opţiunea sa pentru un stat democratic, aceasta reiese atât din consideraţiile sale despre
principalele forme de guvernământ, cât şi din concepţia sa privind primatul
suveranului (poporului) în raport cu principele (guvernământul).

În genere, prin ideile lor social-politice, luminiştii francezi au pregătit ideologic
revoluţia burgheză de la 1789.

7.3. A doua direcţie a filosofiei franceze din sec. XVIII a fost materialismul.
Pot fi delimitate două direcţii ale materialismului francez: prima porneşte de la fizica
materialistă a lui R. Descartes, iar a doua – de la senzualismul materialist al lui Jh.
Locke. Prima i-a avut ca reprezentanţi pe D. Diderot şi La Mettrie(1709-1751) iar a
doua – pe Helvetius (1715-1771) şi Holbach (1723-1789). Reprezentanţii primei
direcţii elaborau filosofia materialistă cu preponderenţă referitor la problemele
ştiinţelor naturale, iar reprezentanţii direcţiei a doua acordau o atenţie principală
elaborării problemelor legate de senzualismul materialist.

În ontologie, deiştii Voltaire şi Rousseau au susţinut că Dumnezeu a introdus în
natură nu numai mişcarea şi legile mişcării mecanice, ci şi un anumit scop raţional. În
acest mod, ei au stimulat dezbaterea importantei probleme a raportului dintre
cauzalitate şi finalitate. În schimb, materialiştii, negând existenţa lui Dumnezeu, au
conchis că izvorul mişcării şi al sufletului se află în materia însăşi. Mai mult, pentru a
evita consecinţa primului impuls, la care conduce mecanicismul, Diderot şi Holbach
au suţinut că, pe lângă mişcarea mecanică, corpurile posedă şi o tensiune internă
indestructibilă. În ce priveşte sufletul, cu excepţia lui Holbach, materialiştii au

46

adoptat punctul de vedere hilozist şi au considerat că sufletul nu e decât o formă
evoluată a sensibilităţii universale. Prin explicaţia dată, ei au pus problema reală a
reflectivităţii ca proprietate a lumii în genere.

Gnoseologic, cei mai mulţi luminişti francezi au fost mai apropiaţi de empirism
decât de raţionalism. Dintre aceştia, Condillac (1715-1780) şi Helvetius au
unilaterilizat empirismul lui Locke, reducându-l la senzualism. Condillac, de
exemplu, afirma că a judeca înseamnă a simţi (a observa raporturile dintre senzaţii).
Alţi luminişti, îndeosebi Rousseau şi Diderot, s-au opus însă senzualismului,
încercând o sinteză între empirism şi raţionalism. În acest sens, Rousseau a susţinut
că gândirea este o facultate autonomă, ocazionată însă de simşuri, iar Diderot a
distins între senzaţie şi reflecţie, ca trepte care, deşi diferite, se susţin reciproc.

47

VIII. FILOSOFIA CLASICĂ GERMANĂ

8.1. Caracteristica generală şi reprezentanţii filosofiei clasice germane.
8.2. Imm. Kant – fondator al filosofiei clasice germane. Ontologia, gnoseologia,

antropologia filosofică şi etica lui Kant.
8.3. Sistemul filosofic şi metoda lui Hegel.
8.4. Materialismul antropologic al L. Feuerbach.

8.1. În evoluţia gândirii moderne, filosofia clasică germană constituie o etapă nouă,

care, deşi interferează cu luminismul şi are accente luministe, se distinge, în principal,
prin ampla încercare de sinteză a orientărilor filosofice anterioare şi prin noua
perspectivă asupra culturii, prin care, adâncind premisele existente deja la filosofi ca D.
Hume şi J.J Rousseau, afirmă deopotrivă autonomia şi unitatea formelor culturii.

În această etapă, a doua jumătate a sec. XVIII-prima jumătate a sec. XIX,
Germania se afla în urma dezvoltării economice şi politice a celor mai avansate ţări
europene din acel timp – Franţa şi Anglia, dar tocmai rămânerea în urmă a realităţii
germane este compensată în plan ideal de elanurile constructive ale gânditorilor
germani, care sunt contemporanii filosofici ai veacului lor istoric, exprimând, pe de o
parte, aspiraţiile de înnoire a societăţii germane, iar pe de altă parte, realităţile istorice
deja existente la francezi şi englezi.

În setea lor de completitudine, filosofii clasici germani vor elabora sisteme
filosofice atotcuprinzătoare, cu accente diferite – de la un gânditor la altul, pe unele
probleme sau altele.

Filosofia clasică germană a fost afirmată de Imm. Kant (1724-1804), J. G.
Fichte (1762-1814), G. W. F. Hegel (1770-1831), şi F. W. Shelling (1775-1854).

8.2. Imm. Kant este celebru mai ales prin teoria sa a cunoaşterii, prin concepţia
asupra diferitelor forme ale culturii şi prin filosofia istoriei.

În teoria cunoaşterii, Kant este un moment de răscruce în gândirea modernă prin ideea
unei critici a conştiinţei cunoscătoare, adică prin ideea unei cercetări a posibilităţii conş-
tiinţei de a obţine diferite tipuri de cunoştinţe. O asemenea cercetare este numită de Kant
transcendentală (care cercetează nu obiectele, ci modul nostru de a cunoaşte obiectele).

În explicarea mecanismului cunoaşterii, în Critica raţiunii pure, Kant distinge
trei trepte ale conştiinţei ca subiect cunoscător: sensibilitatea, intelectul şi raţiunea,
şi susţine că fiecare treaptă prezintă formele sale a priori (forme constitutive
subiectului, independent de experienţă), cu ajutorul cărora se realizează procesul
cognitiv. Formele a priori ale sensibilităţii sunt numite intuiţii, Kant identificând
două asemenea forme: intuiţia de spaţiu şi intuiţia de timp. Formele a priori ale
intelectului sunt numite categorii şi sunt clasificate în patru grupe a câte trei categorii
fiecare, în funcţie de împărţirea judecăţilor din logica formală:

1. după cantitate;
2. după calitate;
3. după relaţie;
4. după modalitate,
astfel încât intelectul posedă douăsprezece categorii. Formele a priori ale raţiunii

sunt numite idei, acestea fiind: ideea de suflet, ideea de cosmos şi ideea de Dumnezeu.

48

Pe treapta sensibilităţii, cunoştinţele se formează prin afectarea sensibilităţii de
către lucrul exterior, numit lucru în sine. În urma contactului cu lucrul în sine, in subiect
se formează o multitudine haotică de afecte (ceea ce numim azi senzaţii şi percepţii) care
nu constituie cunoştinţe propriu-zise. Pentru a deveni cunoştinţe sensibile, afectele sunt
ordonate spaţial şi temporal de către cele două forme a priori ale sensibilităţii: intuiţia de
spaţiu şi respectiv intuiţia de timp. Pentru a deveni cunoştinţe sensibile, afectele sunt
ordonate spaţial şi temporal de către cele două forme a priori ale sensibilităţii: intuiţia de
spaţiu şi, respectiv, intuiţia de timp. Rezultatele acestei ordonări sunt numite de Kant
fenomene sau reprezentări, sau intuiţii.

Pe treapta intelectului, cunoştinţele se formează prin prelucrarea reprezentărilor
cu ajutorul uneia sau alteia din categorii. Rezultatele obţinute sunt numite concepte.
Un anumit concept este rezultatul prelucrării unei mulţimi de reprezentări din
perspectiva unei anumite categorii. Potrivit lui Kant, conceptul este un fel de judecată
concentrată, implicită, nedesfăşurată. Din concepte se formează judecăţi care este
baza cunoştinţelor intelectuale.

Pe treapta raţiunii, cunoaşterea se realizează prin prelucrarea cunoştinţelor
intelectuale cu ajutorul formelor a priori proprii raţiunii. Prin generalitatea lor, creaţiile
raţiunii sunt elaborări filosofice. În producerea ideilor sale, raţiunea părăseşte orice
experienţă, pentru că ea nu se mai sprijină, ca intelectul, pe o serie de reprezentări
despre lume. Lipsită de controlul experienţei, prin care să-şi verifice ideile, raţiunea
ajunge să justifice speculativ teze opuse despre obiectele la care se referă. Ea se încurcă
în antinomii. De exemplu, despre suflet, raţiunea justifică şi teza că sufletul este
muritor, şi teza că sufletul este nemuritor; despre cosmos, argumentează şi ideea că
este finit, şi ideea că este infinit; despre Dumnezeu, susţine şi că există, şi că nu există.
Concluzia lui Kant este că filosofia nu este posibilă ca ştiinţă.

Kant şi-a finalizat gnoseologia cu unele concluzii care anunţă filosofia sa a
culturii. Prin distincţia dintre intelect şi raţiune, el a descriminat net cele două forme
ale cunoaşterii teoretice: ştiinţa şi filosofia. Despre ştiinţă, a conchis că intelectul este
cel care, prin structurile sale, prin rolul său constructiv, conferă cunoştinţelor
aplicabile experienţei statutul lor ştiinţific. În privinţa filosofiei, deşi a conchis că
aceasta nu este posibilă ca ştiinţă, căci raţiunea detaşată de experienţă se încurcă în
antinomii, el n-a negat totuşi tendinţa irepresibilă a raţiunii umane de a elbora o
metafizică. El va argumenta însă că metafizica e posibilă nu prin raţiunea pur
teoretică, prin care se construieşte ştiinţa, ci prin raţiunea pur practică, prin care se
edifică morala şi care propune omului nu principii ştiinţifice, ci idealuri morale.

Morala va fi tratată de Kant în lucrarea Critica raţiunii practice. Aici el va
contura specificul eticului în raport cu teoreticul, juridicul şi religiosul. El consideră
că legile morale depind de voinţa generală, voinţa ghidată de raţiunea practică
(morala) şi detaşată de orice înclinaţie şi interes particular, egoist – aşadar, o voinţă
autonomă, liberă. Legea morală supremă este identificată cu datoria, care este un
imperativ categoric, redat în una din formulările sale astfel: lucrează astfel încât
maxima vionţei tale să poată sluji oricând drept principiu unei conduite generale.
Scopul moralei îl constituie binele suprem, care, potrivit lui Kant, îmbină virtutea cu
fericirea. Dată fiind opoziţia dintre virtute şi fericire, Kant conchide că binele suprem
nu e tangibil în timpul vieţii omului, ci rămâne un ideal, realizabil în altă viaţă, dacă

49

se întrunesc două condiţii: nemurirea sufletului şi existenţa lui Dumnezeu, care să
facă fericite suflete virtuoase. Deşi apelează la Dumnezeu, morala kantiană nu devine
heteronomă (morală ale cărei legi şi norme depind şi de alţi factori decât libertatea
voinţei) ci rămâne autonomă (morală care consideră că legile şi normele morale îşi
au izvorul numai în libertatea voinţei), pentru că originează valorile şi normele
morale în voinţa umană liberă, Dumnezeu fiind invocat doar ca garant al dobândirii
fericirii în lumea de dincolo de către sufletele celor virtuoşi în lumea de aici.

8.3. Kant a transformat în mod decisiv ansamblul climatului filosofic, şi nu numai
în Germania. Se spune, cu bună dreptate, despre Kant că reprezintă culmea Luminilor.
Iar prin Lumini se desemnează credinţa optimistă şi exclusivă a epocii sale în raţiunea
umană ca instrument adecvat al cunoaşterii lumii, fără nici un compromis cu vreun
ajutor de origine supranaturală sau iraţională. Succesorii lui Kant se manifestă tocmai
împotriva acestei luminări. În consecinţă, aceasta a generat apariţia idealismului german,
care înglobează în sine trei filosofi foarte mari: Fichte, Schelling şi Hegel.

Filosofia este după Fichte, produsul personalităţii libere: „ce filosofie alege cineva,
depinde de ce fel de om este el”. El acceptă gândirea lui Kant, în care vede o bază
temeinică, dar care i se pare a fi fost înţeleasă mai ales prin prisma amănuntelor ce nu
demonstrau adevărata intenţie a lui Kant şi pe care acesta nu a ştiut să le pună în adevărata
lor lumină. Astfel, lucrul în sine constituie în filosofia lui Kant un dogmatism, o mărginire
a spiritului. De aceea Fichte se bazează pe conştiinţa eului. Existenţa absolută este aceea a
Eului pur, supraindividual, infinit, care este spirit, raţiune şi, în ultimă esenţă, activitate.

Istoricii filosofiei împart gândirea lui Shelliing în mai multe perioade: 1) filosofia
naturii, 2) filosofia idealistă din sitemul idealismului transcendental, 3) filosofia
identităţii dintre real şi ideal, 4) filosofia libertăţii, 5) filosofia ultimă a Revelaţiei. Sursa
primară a tot ce există este nu materia, nu conştiinţa individului, dar intelectul etern,
Absolut sau Eul absolut. Activitatea sa filosofică Shelling o începe ca continuator al
filosofiei lui Fichte, pe care curând o va interpreta critic. Neajunsul filosofiei lui Fichte,
Shelling l-a văzut în absenţa unui studiu despre realitatea naturii, despre mecanismul
dezvoltării ei. Natura la Fichte este ascunsă după formula Non-Eu şi respectiv este în
afara studiilor filosofice. Shelling îşi propune să descifreze esenţa naturii şi legităţile ei.
El a demonstrat că omul nu numai gândeşte natura, şi o imaginează, dar şi
interacţionează practic cu ea, simţind rezistenţa fizică a obiectelor, determinată de
conţinutul lor material. Shelling sublinia că în doctrina lui Fichte materia lipseşte,
deoarece „lucrul în sine” este înlăturat de la început. Shelling îşi expune concepţia
originală asupra echivalenţei spiritului şi naturii, a subiectului şi obiectului.

În comparaţie cu Shelling, prietenul său, Hegel este o fire la fel de profundă, însă cu
mult mai sistematică. Filosofia constituia pentru el, în primul rând, un sistem de gândire.
Sistemul lui Hegel este un sistem al raţiunii care domină lumea şi se dezvoltă în toate
aspectele concrete ale lumii, ale naturii şi ale spiritului. „Ceea ce este raţional este real şi
ceea ce este real este raţional” – această frază din introducerea la Filosofia dreptului
conţine, sintetic, ideea centrală a sistemului lui Hegel. Dar, în această ordine de idei e
necesar să menţionăm că Hegel situează chiar în centrul realităţii, ca şi în centrul raţiunii,
ceea ce a trecut întotdeauna drept negare a raţiunii şi a logicii, şi anume contradicţia.
Graţie contradicţiei şi prin intermediul ei, se desfăşoară ceva, are loc un eveniment.
Întregul se schimbă necontenit, iar dezvoltarea sa se produce printr-un proces dialectic.

50

Termenul dialectică înseamnă pentru Hegel dezvoltarea ce trece prin trei stadii diferite.
Mai întâi, o teză, care întrupichează o anumită opinie ori atitudine; în al doilea rând, o
antiteză, care prezintă o poziţie contrară sau opusă; în al treilea rând, o sinteză, care
împacă cele două poziţii anterioare, devenind apoi baza unei teze noi. Dialectica
întotdeauna acţionează respingând ceea ce nu este raţional şi reţine ceea ce este raţional.

Filosofia lui Hegel se constituie din trei părţi mari: 1. Logica; 2. Filosofia naturii;
3. Filosofia spiritului. Fiecare parte cuprinde trei opere; în fiecare operă, pe cât posibil –
trei cărţi; în fiecare carte – trei părţi; în interiorul fiecărei părţi – trei capitole etc. Logica
se ocupă de gândirea pură, este gândire a fiinţei, gândire a nefiinţei, gândire a devenirii.
Gândirea ajunge dialectic la negarea interiorităţii sale şi, deci, la exteriorizarea de sine, la
desfăşurarea ei în exterior. Forma acestei „alte” dialectice a gândirii constituie, în
concepţia lui Hegel, natura în desfăşurarea ei. Aşadar, natura el o consideră gândire, dar
o gândire care a trecut prin negaţie. Aceasta e tema Filosofiei naturii. Ideea îşi neagă
interioritatea esenţială, se observă pe sine exteriorizându-se, ca natura, în spaţiu şi timp.
Aşadar, teza are interioritatea în Logică. Antiteza este exteriorizată din Filosofia naturii.
Să ne referim acum la sinteză: Filosofia spiritului. Ea are ca obiect gândirea care, după o
primă negare a interiorităţii sale, operată de desfăşurarea naturii în exterior, trece prin o a
doua negaţie şi revine, astfel la interioritate: ea gândeşte exterioritatea, şi prin aceasta o
suprimă. Spiritul gândeşte exterioritatea naturii şi astfel îi redă interioritatea. Dar aceasta
nu e o simplă revenire la interioritatea iniţială: negarea negaţiei are, deci, drept conse-
cinţă faptul că spiritul, întorcându-se la sine în filosofia spiritului, s-a îmbogăţit cu dubla
explorare şi dubla negare pe care le-a efectuat. Hegel nu demonstrează ceea ce afirmă: el
ilustrează schemele pe care le impune cu diverse exemple concrete luate din realitate.
Iată un exemplu de acest fel: în Filosofia istoriei universale regăsim, inevitabila tripar-
tiţie: istorie asiatică, istorie clasică, istorie creştină. Teza: istoria asiatică este epoca inegali-
tăţii zdrobitoare dintre om şi Dumnezeu: omenirea este într-un fel strivită de divinitate.
Antiteza: perioada greco-romană care reprezintă o etapă de echilibru între oameni şi zei.
Sinteza: era creştină, în care egalitatea şi inegalitatea sunt „suprimate” deopotrivă, într-un fel
– adică: deopotrivă depăşite şi transpuse la un nivel superior, graţie lui Hristos, care este în
acelaşi timp om şi Dumnezeu. Această epocă realizează sinteza tezei şi antitezei, datorită
trecerii spiritului universal prin negarea uneia şi a celeilalte.

8.4. Feuerbach arată că Hegel răstoarnă raportul real dintre „subiect” şi „predicat”,
dintre existenţă şi gândire, dintre natură şi conştiinţă. Feuerbach afirma că natura e
primordială în raport cu gândirea, că gândirea este un predicat (atribut) al omului şi nu
omul – un predicat al gândirii (spiritului). În locul spiritului absolut, Feuerbach a plasat în
centrul filosofiei natura şi omul, conceput ca o parte a naturii. Materialismul antropologic
al lui L. Feuerbach, concepţia despre om, au avut însă un caracter abstract şi contemplativ.
Feuerbach nu a putut concepe esenţa socială a omului, precum şi însemnătatea practicii, a
activităţii prin care omul transformă natura, transformându-se pe sine însuşi.

Un loc deosebit în filosofia lui Feuerbach îl ocupă critica religiei. El
interpretează religia ca o înstrăinare a omului de el însuşi, ca o înstrăinare de către om
a caracteristicilor sale esenţiale (bunătatea, puterea, iubirea etc.), atribuite unei fiinţe
transcendente imaginare (Dumnezeu). Risipirea acestei iluzii, instaurarea adevărului
despre om, coborârea „iubirii” din planul transcendent al religiei în planul real al
vieţii ar constitui, după Feuerbach, condiţia eliberării omului.

51

IX. ORIENTĂRILE FILOSOFIEI CONTEMPORANE: METAFIZICA
VOINŢEI, „FILOSOFIA VIEŢII”, POZITIVISMUL, MARXISMUL,
PRAGMATISMUL, FENOMENOLOGIA, EXISTENŢIALISMUL.

9.1. Particularităţile, izvoarele şi problematica filosofiei contemporane.
9.2. Periodizarea şi evoluţia filosofiei pozitiviste. Metafizica voinţei: A.

Schopenhauer.
9.3. Filosofia vieţii, existenţialismul – despre existenţa şi condiţia omului în lume.
9.4. Marxismul, fenomenologia, pragmatismul şi specificul lor.

9.1. La sfârşitul secolului al XIX-lea au apărut semne ce indicau că timpul

filosofiilor sistematice de tip clasic a trecut. Pentru a înţelege de ce filosofia ultimelor
decenii ale secolului al XIX-lea şi cea a secolului al XX-lea capătă o altă
configuraţie, e necesar să ne adresăm epocii respective, deoarece în aceasta găsim, în
ultimă instanţă, justificarea mobilurilor noilor concepţii, teorii, opinii.

Precum se ştie, filosofia şi ştiinţele moderne au înlocuit credinţa în divinitate cu
încrederea în raţiune şi s-au impus ca pârghii pentru raţionalizarea relaţiilor sociale: omul
introduce în lume scopurile sale raţionale, el dirijează relaţiile sociale, natura şi propria sa
existenţă. S-a ajuns, astfel, la o raţionalizare excesivă care a dus la o depersonalizare a
omului. În acest mod, împărăţia raţiunii s-a convertit într-o raţionalitate antiumană. De
aceea, la mijlocul secolului al XIX-lea pesimismul şi nihilismul încep să devină compo-
nente ale conştiinţei sociale europene. La aceasta, în contextul disoluţiei hegelianismului,
se adaugă o filosofie centrată pe problematica existenţei sociale – marxismul – alta
centrată pe problematica vieţii – şi alta pe cea a individului uman – existenţialismul.

Dezvoltarea societăţii, a culturii şi civilizaţiei, problemele cu care se confruntă
umanitatea, intensificarea investigaţiilor ştiinţifice, atestarea progresului tehnico-
ştiinţific au determinat revendicările din sistemul disciplinelor teoretice, elaborarea
unei noi concepţii despre obiectul şi funcţiile filosofiei. Dacă epoca modernă se
deosebeşte prin cultul raţiunii, prin atitudinea optimistă a filosofilor şi savanţilor, apoi
către sfârşitul secolului al XIX-lea, tot mai frecvent se apelează la factorii
extraraţionali. Ştiinţa, cunoaşterea este orientată spre necesităţile practicii sociale,
care simţea lipsa unor construcţii teoretice pozitive, reduse la nişte modele aplicate.
Totodată interesul pentru filozofie se manifestă prin evaluarea obiectului de studiu,
completat de noi domenii filosofice, cum ar fi: filosofia valorilor, filosofia culturii,
filosofia istoriei, filosofia acţiunii, antropologia filosofiacă. Se observă o apreciere
critică a sistemelor filosofice de referinţă, care duce la elaborarea concepţiilor despre
istoria filosofiei, despre aportul deosebit al unor cugetători, care, prin operele şi
sistemul filosofic, au reuşit să schimbe paradigmele, tablourile ştiinţifice ale lumii, au
proiectat noi perspective gnoseologice.

Filosofia contemporană are un caracter social deoarece fiinţa umană se realizează
pe deplin în activitatea socială, în comunitate. Fiind apreciată ca o forţă de producere,
ştiinţa şi tehnica, problemele dezvoltării, perfecţionării lor, sunt în centrul filosofării unor
şcoli, a unor orientări. De aceea, vom încerca să prezentăm filosofia contemporană
ţinând cont de pluralismul conceptual, metodologic care o caracterizează.

9.2. Filosofia pozitivistă a lui August Comte (1798-1857) reprezintă modelul de

52

gândire care a exercitat o mare influenţă asupra filosofilor neopozitivişti ai secolului
al XX-lea. Pozitivismul este apropiat de empirism prin aceea că întemeiază
cunoaşterea pe experienţă, dar se deosebeşte de el prin respingerea metafizicii. La
baza acestei reorganizări este pusă ideea progresului, ca progres intelectual.

A. Comte este interesat de cunoaşterea ştiinţifică a vieţii sociale, în vederea
elaborării unui proiect eficient de reorganizare a societăţii, prin care atât optimismul
radical al luminismului, cât şi conservatorismul burghez. Comte consideră că modul
de gândire evoluează parcurgând trei stadii: teologic, metafizic şi pozitivist.

În faza teologică fenomenelor naturale li se oferă o explicaţie supranaturală.
Începând cu animismul şi mergând până la religiile monoteiste, natura şi acţiunile
omului sunt explicate prin intervenţia spiritelor, zeităţilor.

Faza metafizică este cea în care fenomenele sunt explicate prin entităţi abstracte (na-
tură, raţiune etc.) şi constituie o etapă de tranziţie către faza ştiinţifică în cunoaşterea lumii.

Faza pozitivă este etapa cercetării ştiinţifice, axate pe observarea faptelor,
fenomenelor şi a raporturilor constante dintre ele. În această fază se renunţă la
căutarea cauzelor prime, a realităţii absolute, care, după A. Comte, nici nu există.
Aşadar, „ştiinţa constă în cunoaşterea legilor fenomenelor” şi numai astfel ştiinţa
poate servi scopurilor practice ale omului.

În acest sens, A. Comte pledează pentru întemeierea unei ştiinţe sociale –
sociologia -, care să devină o forţă a reorganizării societăţii.

Artur Schopenhauer (1788-1860) consideră că sarcina filosofiei sale constă în
a-i explica individului care este adevăratul mers al lucrurilor şi, în corespondenţă cu
acest adevăr, a-i indica noile orientări în viaţă.

Schopenhauer leagă soluţionarea acestei probleme de transformarea într-un plan
etico-ontologic a teoriei lui Kant despre divizarea lumii în lumea lucrurilor în sine şi
lumea fenomenelor. În opinia sa, Kant a efectuat un lucru măreţ când a împărţit
lumea în: lumea ca lucru în sine, în afara schemelor şi legilor cunoaşterii, şi lumea ca
fenomen, adică dată în condiţiile activităţii cognoscibile. Dar în timp ce Kant se
limitează la o descriere a fenomenului, Schopenhauer consideră că filosofia poate şi
trebuie să se apropie de esenţa ascunsă a lumii.

Efortul lui A. Shopenhauer de a reevalua persoana umană s-a concretizat în teza
potrivit căreia voinţa primează în raport cu raţiunea. Deciziile şi acţiunile omului sunt
dictate de voinţă, iar raţiunea nu poate interveni decât pentru a le justifica. Filosoful
consideră că voinţa constituie factorul primordial nu numai al existenţei umane, ci şi
al lumii în totalitate: ea constituie esenţa ascunsă a tot ce există, manifestându-se
diferit în fiecare nivel al lumii. Schopenhauer pleacă de la distincţia kantiană
fenomen-noumen, dar, pentru că identifică fenomenul cu reprezentarea şi noumenul
cu Voinţa, ajunge la contestarea libertăţii umane. Fiind absolută, Voinţa este liberă.
Natura umană se identifică cu Voinţa, dar, omul nu este liber, el dispune doar de
iluzia libertăţii, ivită atunci când îşi conştientizează scopurile, care, de fapt, ar fi
obiectivarea Voinţei Universale. În mod logic, voluntarismul lui A. Shopenhauer se
corelează cu pesimismul, o concepţie care neagă puterea omului de a-şi conferi un
sens vieţii prin raţiune şi, în genere, valorile întemeiate pe raţiune.

9.3. Fr. Nietzsche (1844-1900) este iniţiatorul „filosofiei vieţii”. Influenţat de
doctrina voluntaristă, Fr. Nietzsche supune cultura unei critici cu accente nihiliste,

53

noutatea efortului său constând în reflecţia asupra stilului cultural. Prin stil cultural el
a înţeles caracteristicile de conţinut şi expresie comune creaţiilor din variatele
domenii ale culturii (cultura aparţine unui popor, unei comunităţi, unor popoare sau
unei epoci istorice). Intenţionând să propună un nou ideal, filosoful german se
îndreaptă spre viaţa spirituală a vechilor greci, descifrând în cultura Greciei antice
confruntarea a două stiluri culturale: dionisiac şi apolinic.

Ideatic, dionisiacul cuprinde ideile care exprimă viziunea asupra fondului
comun, asupra unităţii diferitelor forme de existenţă (a omului, a naturii), care unifică
şi identifică pe om cu semenii săi şi, totodată, cu natura. Afectiv, dionisiacul include
trăirile şi sentimentele cele mai puternice – de la bucuriile copleşitoare până la
tristeţea cea mai deznădăjduită. Ca forme de expresie, conţinuturile dionisiace sunt
redate cel mai sugestiv de creaţia lirică: muzică şi dans, care, prin înlănţuirea
sunetelor şi, respectiv, a mişcărilor, sugerează cel mai bine integrarea în marele Tot.

Ideatic, apolinicul presupune ideile care exprimă delimitarea şi individualitatea,
iar afectiv încorporează sentimentele măsurate, liniştite, echilibrate, ceea ce
presupune controlul raţiunii asupra personalităţii umane.

Cele mai adecvate forme de expresie apolinice sunt creaţiile plastice (picturale şi
sculpturale) şi literare (epopeea), deoarece prin culoare, linie şi formă concretizează ceea
ce este individual. Potrivit lui Fr. Nietzsche, cultura greacă s-a unificat stilistic prin
faptul că cele două modalităţi stilistice s-au îngemănat în tragedia greacă, în care
conţinuturile dionisiace privind raportul omului cu destinul au fost exprimate în forme
apolinice prin intermediul personajelor şi al evenimentelor în care sunt implicate.
Filosoful german constată că, în lumea modernă, culturile şi-au pierdut unitatea stilistică,
dionisiacul diminuându-se până la anulare în favoarea apolinicului. De aici, idealul
cultural al lui Fr. Nietzsche, imperativ formulat: „Fără credinţă în raţiune, înapoi la
viaţă!”. În acest spirit, filosoful a criticat valorile culturii moderne întemeiate pe raţiune –
ştiinţa, morala utilitaristă şi egalitaristă, conceptele şi normele politice democratice,
creştinismul ca doctrină a egalităţii în faţa lui Dumnezeu, cu norme precum mila, iubirea
aproapelui, smerenia, umilinţa care afectează voinţa de putere, ca esenţă a vieţii.
„Dumnezeu a murit!” exprimă radicalismul criticii lui Fr. Nietzsche la adresa culturii
occidentale uniformizatoare, a instituţiilor laice şi clericale ale epocii sale şi, totodată,
deschide un nou orizont al afirmării omului ca geniu creator, care este surprins în
conceptul de supraom. Ideea supraomului nu se substituie ideii de divinitate, ci respinge
modul în care, prin secularizarea culturii moderne, Dumnezeu a fost ucis.

Henri Bergson (1859-1941) este reprezentantul de vază al intuitivismului şi
filosofiei vieţii din Franţa. Cugetător original, a exercitat o mare influenţă în perioada
dintre cele două războaie mondiale, fiind preşuit şi ca scriitor (în 1928 i s-a decernat
Premiul Nobel pentru literatură). După opinia filosofului, accentul în definirea omului
trebuie mutat de la inteligenţa teoretică la inteligenţa practică, producătoare de unelte.
Bergson dezvoltă ideea omului homo faber, dependenţei inteligenţei de obiectul fabricat
printr-o abordare sociologică generală. Deşi exagerată, ideea potrivit căreia „viaţa…
socială gravitează în jurul fabricării şi utilizării instrumentelor artificiale” conţine valenţe
explicative. De această dată, explicaţia corespunde într-o măsură mai însemnată
societăţilor moderne, industriale. Acestea sunt societăţile supuse influenţelor puternice
ale evoluţiei tehnologice, întrucât, de fapt, abia în cazul lor se poate vorbi despre o

54

evoluţie tehnologică atât de rapidă şi de constrângătoare, încât până şi cele mai intime
dimensiuni ale umanului, cum ar fi sentimentele, să fie modificate substanţial şi vizibil
pe parcursul unei generaţii. Pentru societăţile pre-industriale, dat fiind ritmul lent al
evoluţiei tehnologice, această influenţă a obiectelor este mai degrabă presupusă decât
argumentată faptic. La fel, Bergson supune criticii înţelegerea mecanicistă a devenirii,
potrivit căreia formele superioare de existenţă puteau fi cunoscute după modelul
determinist, deoarece erau concepute ca simple creşteri cantitative ale unor elemente
preexistente. În concepţia autorului Evoluţiei creatoare, devenirea implică apariţia a
ceva absolut nou, ireductibil la ceea ce exista anterior.

Potrivit lui H. Bergson, ceea ce conferă devenirii caracter creator este elanul vital,
adică principiul înţeles ca torent, ca neîntreruptă schimbare, ca permanentă apariţie a
noului. Elanul vital este caracterizat prin durată pură, ceea ce înseamnă o dimensiune
temporală diferită de timpul lumii exterioare, deoarece nu se spaţializează, nu se
fragmentează în momente distincte şi succesive(trecut, prezent, viitor), tocmai pentru că
numai astfel este noutate, este ceva absolut inedit, fără premise şi fără urmări. Timpul ca
durată pură caracterizează atât viaţa interioară, conştiinţa, în care stările subiective trec
neâncetat unele în altele, fără graniţe delimitabile, cât şi lumea externă, care, în esenţa ei,
ca elan vital, este permanentă creaţie şi care poate fi cunoscut prin intuiţie.

Iniţiată de danezul Soren Kierkegaard (1813-1855) la mijlocul secolului al
XIX-lea, filosofia existenţei a fost reluată şi dezvoltată în direcţia existenţialismului
religios (K. Jaspers, G. Marcel, N. Berdeaev, l. Şestov) şi a celui ateu (M. Heidegeer,
J. P. Sartre, A. Camus).

În istoria filosofiei, gândirea lui Kierkegaard apare ca o reacţie individualistă
faţă de filosofia lui Hegel. Kierkegaard obiecta filosofului german că acesta acorda
prea mare importanţă spiritului universal ca esenţă a lumii, în dauna lucrurilor reale şi
particulare şi în special a individului uman.

Noutatea filosofiei lui S. Kierkegaard constă în soluţionarea pe care o dă unei
probleme asumate deja în filosofie: problema omului. În dezacord cu filosofia
tradiţională, care înţelegea omul doar ca parte a lumii şi societăţii, S. Kierkegaard îl
concepe izolat de societate şi lume, deoarece, potrivit lui, numai singularului îi este
proprie existenţa. Totodată – spre deosebire de gândirea anterioară, potrivit căreia omul
se defineşte prin raţiune -, S. Kierkegaard îl defineşte ca subiect personal şi pasional.

Astfel, în filosofie pătrunde tema subiectivităţii, înţeleasă ca o realitate
deosebită. De fapt, pe prim-plan este pusă realitatea intimă a persoanei. Existenţa
omului ca subiect presupune că individul se determină liber din interior şi îşi susţine
viaţa cu propriile eforturi. Dacă acest lucru lipseşte, atunci lipseşte şi acea realitate
intimă, deosebită, care introduce în lume sens, iar existenţa lumii înconjurătoare, fiind
lipsită de sens şi impersonală.

Gabriel Marcel, (1889-1973) filosof şi dramaturg francez, este promotorul unei
gândiri existenţiale de factură religioasă, cu toate că el însuşi şi-a numit filosofia
neosocratică. Filosofia sa este întemeiată pe postulatul identităţii dintre fiinţă şi
divinitate. De aceea, fiind preocupat de om, filosoful francez consideră că afirmarea
şi împlinirea acestuia presupun aspiraţia permanentă spre divinitate. Prin credinţă, eul
transcende atât limitele existenţei sale empirice, cât şi universalitatea gândirii logice,
devenind personalitate deschisă comunicării şi comuniunii cu ceilalţi.

55

Martin Heidegger (1889-1976) este apreciat drept existenţialist ateu, deşi
recunoaşterea faptului că „Dumnezeu a murit” este însoţită la el de afirmarea
imposibilităţii şi absurdităţii vieţii fără Dumnezeu.

M. Heidegger îşi propune să descifreze fiinţa în genere (Sein) prin intermediul
analizei fiinţei umane (Dasein). De aceea ontologia umanului este pentru el ontologia
fundamentală. Existenţa umană, după Heidegger, se poate înfăţişa în două ipostaze:
existenţa inautentică şi, respectiv, autentică. Existenţa inautentică este centrată pe
prezent şi se exprimă în faptul că individul uman se pierde printre lucruri şi printre
ceilalţi oameni, se depersonalizează. Trăind în anonimat. Existenţa autentică este axată
pe dimensiunea viitorului şi angajează transcendenţa umană, putere prin care omul tinde
să-şi depăşească situaţia dată (anonimatul) şi să se proiecteze ca fiinţă creatoare. În
trecerea de la inautentic la autentic, omul traversează o succesiune de stări existenţiale, şi
anume: frica (teama de ceva determinat), angoasa (spaima în faţa a ceva nedeterminat) şi
grija, ca preocupare faţă de viitorul său, de sensul său autentic.

După M. Heidegger, stările amintite nu pot fi încercate de om decât în situaţii-limită
(boala, iminenţa morţii). La Heidegger, libertatea dobândită prin transcendenţă nu asigură
accesul la autenticitate, aşa încât omul heideggerian rămâne în stadiul de proiect, de fiinţă
aflată în permanentă problematizare. De aici, tragismul inevitabil al persoanei umane.

9.4. Marxismul este o filosofie a istoriei, teorie economică şi doctrină politică
afirmată în contextul crizei capitaliste la mijlocul secolului al XIX-lea, fiind elaborat
în lucrările lui K. Marx şi Fr. Engels.

K. Marx (1818-1883) şi-a numit concepţia filosofică materialism practic, în sensul
că „este real tot ceea ce este rezultatul practicii”, adică al activităţii complexe prin care
omul se raportează la lume şi la sine. Punctul de vedere al practicii este decisiv în
înţelegerea realităţii în genere, în îndeplinirea adevărului, în explicarea şi înţelegerea
omului, a societăţii şi istoriei. Filosofia marxistă a istoriei pretinde că a descifrat legile
societăţii întemeiate pe proprietatea privată. În faza modernă – capitalistă – contradicţia
dintre nivelul forţelor de producţie (forţa de muncă a oamenilor unită cu mijloacele de
producţie) şi relaţiile de producţie determină prăbuşirea acestui tip de societate printr-un
proces revoluţionar, care ar avea loc în ţările cele mai industrializate.

După cum este cunoscut, revoluţia nu s-a realizat potrivit previziunii amintite,
iar ţările capitaliste dezvoltate au evitat zguduirile revoluţionare, mergând pe calea
reformelor, a corecţiilor progresive în structura relaţiilor sociale.

Dispariţia luptei de clasă, constituirea claselor mijlocii în societăţile moderne,
faptul că toţi cetăţenii trăiesc din produsul muncii lor, evoluţia regimurilor comuniste
şi a celor numite capitaliste demonstrează că marxismul se prezintă astăzi mai mult ca
un articol al credinţei decât ca o legitate reală a istoriei. Este cert că marxismul a
influenţat realitatea contemporană, dar în condiţiile trecerii la o societate
postindustrială, în care sunt reevaluate personalitatea individului uman şi libertăţile
lui fundamentale, el este depăşit.

Pragmatismul este curentul filosofic apărut la sfârşitul secolului al XIX-lea în
cultura nord-americană şi care se axează pe conceptul de practică, căutând să
realizeze o legătură fertilă între universul cunoştinţelor şi cel al acţiunilor.

Efortul teoretic al pragmatismuli se înscrie în cerinţa, afirmată deja în filosofia
modernă (pozitivismul, marxismul), de a depăşi înţelegerea contemplativă a cunoaş-

56

terii. Iniţiatorul curentului este Charles Sanders Peirce (1839-1914), care a
aprofundat problema cunoaşterii şi adevărului, deschizând un nou orizont privind
înţelegerea limbajului. Pentru iniţiatorul pragmatismului, comunicarea este cadrul în
care se constituie cunoaşterea, formulată în „maxima pragmatică”: semnificaţia unei
idei este dată de efectele pe care le are traducerea acestei idei într-un mod de
comportament. La Peirce, această maximă are în vedere stabilirea semnificaţiei
ideilor, nu doar prin efectele perceptibile imediate, ci şi ca efecte în orice experienţe
ale unor fiinţe raţionale.

Spre deosebire de Ch. Peirce, W. James (1842-1910) consideră pragmatismul ca
teorie nu numai a semnificaţiei, ci şi în primul rând, a adevărului. Sensurile ideilor,
credinţelor şi teoriilor se pot discerne întrebându-ne cum ne afectează acestea viaţa.
Ele sunt adevărate dacă, trăind prin ele, obţinem „relaţii mulţumitoare cu alte părţi ale
experienţei noastre”. Filosoful pragmatist îşi pune întrebarea: care este valoarea în
bani gheaţă a adevărului, din punctul de vedere al experienţei? Ideile adevărate, spre
deosebire de cele false, sunt acelea cărora le putem acorda adeziunea noastră, pe care
le putem asimila, valida şi verifica. Conform lui W. James, ideile nu sunt adevărate în
sine, ci devin adevărate în măsura în care ne sunt profitabile, utile.

Căutând fundamentul faptelor de cunoaştere şi în planul conştiinţei (nu numai în
lumea exterioară), Ed. Husserl (1859-1938) propune o nouă concepţie filosofică, pe
care o numeşte fenomenologie.

Potrivit acesteia, cunoaşterea, inclusiv cea empirică, este posibilă numai în
condiţiile admiterii unor presupoziţii ideale. Astfel, adevărul nu este posibil decât sub
condiţia unui sens, ceea ce înseamnă că adevărul nu poate fi elucidat fără prealabila
înţelegere a sensului. A surprinde sensul înseamnă a reduce fenomenologic sau a nu
lua în considerare tot ceea ce se datorează cunoaşterii lumii exterioare, precum şi
subiectul sub aspect empiric şi logic, pentru a ajunge la ultima treaptă a conştiinţei ca
atare, numită eu pur sau ego transcendental.

În acest orizont, Ed. Husserl identifică intenţionalitatea ca trăsătură definitorie a
conştiinţei în genere, a trăirilor individului. Aşadar, orice conştiinţă este intenţională,
fiind orientată spre ceva; este „conştiinţă despre…”, adică o atitudine dictată
primordial de starea de conştiinţă, şi nu de obiectul din afara ei.

Prin reevaluarea conştiinţei subiective, element constitutiv al umanităţii, Ed.
Husserl a urmărit şi ieşirea din criză a culturii europene, criză care consta în
subordonarea individului faţă de tehnică şi care, produsă de naturalism, extinsese
modelul matematic asupra tuturor formelor de cunoaştere şi acţiune. Ca metodă de
cercetare şi prin semnificaţia sa umanistă, fenomenologia va influenţa
existenţialismul secolului al XX-lea.

57

X. APARIŢIA ŞI DEZVOLTAREA FILOSOFIEI ÎN MOLDOVA.

10.1. Geneza şi răspândirea ideilor filosofice în Moldova medievală.
10.2. Sistemele filosofice a savanţilor enciclopedişti – N. M. Spătaru şi D. Cantemir.
10.3. Iluminismul – despre condiţia umană, despre libertate şi progres.
10.4. Filosofia românească din sec. XIX-XX.

10.1. Societatea în care trăim se află actualmente la un moment crucial al

dezvoltării sale ce ne poate determina destinul nostru pentru decenii şi secole.
Aceasta depinde de faptul cum vom merge mai departe – vom ancora în sfârşit la
albia firească a neamului nostru românesc, la valorile sale culturale, istorice şi
filosofice, sau vom pluti în continuare în neştiinţă, duşi pe valuri spre alte ţărmuri cu
valori şi idealuri străine. Din aceste considerente e foarte stringentă şi actuală
problema cunoaşterii istoriei, gândirii social-politice şi a filosofiei româneşti.
Soluţionarea ei ne va ajuta să ne debarasăm de mentalitatea perimată a trecutului,
care mai persistă şi astăzi în conştiinţa socială a poporului, manipulată şi dezorientată
de către ideologia comunistă a fostului regim totalitar.

În această ordine de idei valorificarea patrimoniului gândirii filosofice naţionale
este o necesitate teoretică şi practică, care trebuie să depăşească simplul act al
rememorării, în favoarea unei gândiri şi atitudini profunde, bazate pe fapte.

În sfera largă a vieţii şi gândirii a poporului românesc filosofia a ocupat un rol de
maximă însemnătate, modul ei de existenţă exprimând, la nivel conceptual, una dintre
afirmaţiile supreme ale spiritualităţii şi fiinţării noastre în lume.

Gândirea românească începe să capete un suflu proaspăt în secolele XVII-XVIII
odată cu apariţia operelor cronicarilor Grigore Ureche (1590-1647), Miron Costin
(1633-1691), Ion Neculce (1672-1746) – în Moldova, şi a celor din Muntenia –
Radu Popescu (1655-1729) şi Constantin Cantacuzino (1636-1716).

Cronicarilor li se datorează introducerea, pe scară largă, a spiritului ştiinţific în
istorie, ei sunt acei care prezintă demonstraţii ample concepţii referitoare la originea
latină a poporului român. Temele abordate de ei sunt vaste şi dificile, antrenând, în
primul rând, istoria şi fiinţa poporului. Nici unul dintre cronicari n-a manifestat
interes să demonstreze valabilitatea dogmaticii religioase sau să întemeieze în mod
raţional credinţa religioasă. Ei nu negau existenţa lui Dumnezeu, dar erau pasionaţi în
spirit umanist de oameni şi istorie, de cultură, de viaţa politică, de relaţiile sociale,
apelând la metode pe care înaintaşii lor le-au aplicat fie sporadic, fie spontan. Toţi
cronicarii erau fii de mari boieri, unii se înrudeau cu domnitori, ceea ce conferă
operelor lor nu numai un farmec aparte, dar şi un foarte accentuat caracter laic şi
social-politic. Ei nu au creat ontologie în sensul deplin al cuvântului, dar au scris, în
schimb, lucrări în care spiritualitatea românească se redobândeşte conştient în câteva
dintre trăsăturile ei esenţiale – raţionalitatea, omenia, aspiraţia spre bine şi frumos şi
echilibru, comunicarea omului cu istoria şi pământul ţării şi în care, totodată, se
afirmă valoarea culturii pentru istorie şi a istoriei pentru cultură.

Începuturile gândirii filosofice româneşti datează din secolul al XVI-lea şi se conţin
în lucrări cu caracter istoric sau moral. Învăţăturile lui Neagoe Basarab către fiul său
Theodosie nu este propriu-zis o scriere filosofică, însă în cuprinsul ei întâlnim cugetări

58

filosofice de nuanţă umanistă. Scopul lui Neagoe Basarab, „acest Marc Aureliu al Ţării
Româneşti”(B. P. Haşdeu), era formarea unui om ideal şi a unui principe ideal, insistând
asupra unui model de comportament măsurat şi echilibrat. Neagoe Basarab citează din
Sfânta Scriptură, prezintă normele morale ca porunci ale lui Dumnezeu, dar exprimă şi
propriile cugetări în comentariile personale, care însoţesc citatele. Concepţia sa despre
lume şi viaţă este creaţionistă, dar cu o vădită nuanţă antropocentristă.. El consideră că
însuşi Universul a fost creat în folosul omului, toate componentele sale – corpurile
cereşti, fenomenele naturii, vieţuitoarele – posedă firea lor proprie, având drept finalitate
omul. Poziţia de excepţie a vieţii umane o explică prin capacitatea acesteia de a-şi
perfecţiona firea, datorită libertăţii de care dispune în a alege binele sau răul, bine fiind
tot ce este adecvat naturii sale, iar rău – tot ce se abate de la aceasta.

Omul se deosebeşte de celelalte vieţuitoare prin faptul că este dotat de către
divinitate cu intelect şi prin propria sa voinţă liberă; astfel, el se poate ridica până la
divinitate sau poate coborî la nivelul fiarelor şi al dobitoacelor. Intelectul nu
funcţionează însă automat, ci pretinde efort, iar omul care rămâne pasiv cade în
mreaja afectelor şi pasiunilor rele, căci numai omul poate păcătui. Sunt idei prin care
gândirea românească se înscrie în nivelul cel mai înalt al Renaşterii europene.

10.2. N. Milescu Spătaru (1625-1708) considera că baza lumii materiale constă
din patru elemente sau stihii: pământul, apa, aerul şi focul. Toate fenomenele şi
corpurile din lume reprezintă, în opinia lui, diferite combinări ale acestor patru
elemente, care prin însăşi esenţa lor sunt contrare şi luptă între ele. Lupta contrariilor,
afirmă cugetătorul, poate să rupă unitatea, să distrugă corpurile, să genereze o stare
haotică generală şi iniţială. Şi numai o forţă supremă, „cerul”, intervine şi face ordine
prin aceste elemente. N. Milescu susţine că lumea materială există în spaţiu şi timp,
iar în afara spaţiului şi a timpului nu există nimic. În lucrarea „Carte ce se cheamă
cuvânt despre natură”, el vorbeşte despre însemnătatea climei, irigaţiei, solurilor şi
îngrăşămintelor pentru creşterea unor bogate recolte de culturi agricole. Cunoaşterea
cauzelor fenomenelor naturale şi ale evenimentelor istorice, în opinia gânditorului, ne
oferă posibilitatea de a cunoaşte în cele din urmă şi adevărul.

Etapa umanistă a gândirii filosofice româneşti se încheie cu o sinteză de
importanţă deosebită, care totodată, deschide gândirea luminilor: opera lui Dimitrie
Cantemir (1673-1723). El se apropie de personalităţile Renaşterii nu numai prin
enciclopedismul său, ci şi prin unitatea dintre creatorul de cultură şi omul de acţiune.

Concepţia lui D. Cantemir despre om este animată de o tendinţă umanistă,
manifestată prin accentuarea demnităţii omului ca fiinţă raţională şi liberă.
Antropologia şi etica sunt domeniile în care s-a afirmat prin excelenţă D. Cantemir.
Lucrarea Divanul sau gâlceava înţeleptului cu lumea constituie o parte integrantă a
programului său de afirmare a culturii majore în limba română. Scrierea „Icoană de
nezugrăvit a ştiinţei sacre”, publicată în româneşte în 1928 cu titlu Metafizica,
reprezintă o încercare de a construi un sistem filosofic, care să includă şi o
antropologie. În Istoria ieroglifică, cugetătorul subliniază că omul este fiinţa cea mai
nobilă, care dispune de conştiinţa scopului şi care poate alege între bine şi rău.

Spre deosebire de Neagoe Basarab, care considera că, din cauza păcatului
originar, ar exista o predispoziţie a omului spre rău, D. Cantemir exprimă o altă idee,
susţinând că „toţi oamenii s-au născut în mod egal buni de la natură”.

59

Prin raţiune, omul se aseamănă cu Dumnezeu, posedă o năzuinţă către bine şi
trebuie să urmeze exigenţele nobile ale naturii umane şi să asigure domnia raţiunii
asupra pasiunilor corpului. Adevărata nobleţe nu este primită prin moştenire, ci ea se află
în nobleţea spiritului, pe care fiecare poate să o dobândească prin propriile sale eforturi.

D. Cantemir a fost printre primii la noi care a abordat filosofia ca atare,
distingând grupul de discipline alcătuit din etică, metafizică şi teologie, ce ţin de o
facultate supranaturală şi de o „înţelegere mai mult decât firească”, de filosofia fizică,
axată pe corpurile naturale, cognoscibilă prin raţiune. Scrierile sale în limba română
au şi meritul de a pune începutul unui limbaj filosofic românesc.

În centrul ontologiei lui D. Cantemir se află noţiunea de divinitate, definită ca
existenţă absolută, din care derivă orice altă existenţă. Universul este finit şi
circumscris de divinitatea creatoare într-un spaţiu determinat. Opera creatorului este
încununată şi, totodată, se încheie cu făurirea omului, care apoi se desăvârşeşte prin
el însuşi. Prin urmare, ontologia lui Cantemir pendulează între teismul tradiţional –
care subliniază dependenţa şi inferioritatea creaturii faţă de Creator – şi deism, care
afirmă neintervenţia divinităţii în lumea creată. Deci, prin ontologia sa, domnitorul-
filosof se înscrie în spiritul renascentist şi luminist.

D. Cantemir este şi unul dintre iniţiatorii filosofiei istoriei în gândirea modernă
europeană. Filosoful aplică ideea desfăşurării ciclice a naturii şi la interpretarea
istoriei, referindu-se explicit la naşterea, creşterea, decăderea şi pieirea monarhiilor.

10.3. Gândirea luministă s-a manifestat ca o puternică mişcare de idei, urmărind să
realizeze noi forme de viaţă spirituală, politică şi socială cu caracter preponderent
raţionalist. Ideologia luministă a apărut şi s-a răspândit în ţările române datorită atât
influenţei Apusului, prin transfer de modele culturale, cât şi factorilor interni – existau
centre de difuzare a ideilor şi condiţii favorabile pentru înrădăcinarea lor. Trăsăturile
specifice erau determinate de starea culturii, de situaţia economică, socială şi politică etc.
Notele distinctive ale ideologiei luministe în ţările româneşti sunt:

• convergenţa cu raţionalismul ortodox, conlucrarea cu biserica creştină;
• orientarea spre ideea naţională;
• preocuparea pentru problematica social-politică;
• tendinţa de depăşire a maselor largi şi de depăşire a stării de subdezvoltare

prin învăţătură şi răspândirea cunoştinţelor.
Majoritatea luminiştilor din ţările române n-au intrat în opoziţie cu religia şi

biserica, ci se converteau la raţionamentele teismului şi, îndeosebi, ale deismului,
profesând în esenţă o filosofie raţionalistă. Luminiştii găseau în biserică nu un sistem
ce trebuie distrus, ci un sprijin al propăşirii spirituale a neamului. Conştienţi de
necesităţile timpului, ei au pus programele lor în serviciul lichidării politice, juridice
şi morale a aservirii străine şi au depus eforturi pentru reînvierea conştiinţei naţionale.

Interesul sporit faţă de aspectul naţional-particular al vieţii poporului delimitează
luminiştii din ţările române atât de poziţiile cosmopolite ale luminiştilor din
Occident, cât şi de reflecţiile umaniştilor, care tindeau să explice omul –
microcosmosul – numai ca parte a întregului Univers, ca răsfrângere a
macrocosmosului. Luminiştii din ţările române pledau pentru valorile naţionale,
pentru ideea de patrie şi de afirmare a conştiinţei naţionale.

60

Gândirea luministă românească a început cu Şcoala Ardeleană. Reprezentanţii
acestei şcoli – Samuil Micu, Gheorghe Şincai, Petru Maior, Ion Budai-Deleanu,
Paul Iorgovici – au depus eforturi pentru a crea o cultură naţională variată şi
militantă, contribuind la afirmarea conştiinţei naţionale şi insistând asupra ideilor
originii pur romane a poporului român şi provenienţa limbii române din latina clasică.
Pentru Samuil Micu şi Petru Maior, istoria românilor trebuie să prezinte imaginea
„continuităţii romanilor în Dacia”. S. Micu a desfăşurat o activitatea intensă pentru
tălmăcirea ideilor filosofice în româneşte, căutând echivalenţe pentru termenii inexis-
tenţi sau de circulaţie restrânsă, ori, în acelaşi timp, alegând neologisme. S. Micu
subliniază necesitatea însuşirii cunoştinţelor filosoficeşti şi, în general, a gândirii
teoretice. Gheorghe Şincai a fost cel mai de vază popularizator al cunoştinţelor
ştiinţifice. Paul Iorgovici a editat prima revistă de filozofie din cultura română.

În Moldova şi Ţara Românească, mişcarea luministă a fost ilustrată de Gh.
Asachi, A. Hâjdău, Dinicu Golescu, Gh. Lazăr, I. Heliade Rădulescu, I. Tăutul –
personalităţi complexe care au dezvoltat idei de certă originalitate privind necesitatea
modernizării limbii şi culturii naţionale, a literaturii, ştiinţei şi filosofiei în limba
română, ei fiind totodată şi fondatori ai unor instituţii de cultură şi învăţământ
românesc, menite să servească luminării poporului.

Preocupat de misiunea filosofiei, Alexandru Hâjdău consideră că aceasta trebuie
să descopere adevărul despre om şi lume, dirijându-ne activitatea spre
autocunoaştere. Filosofia facilitează omului calea spre autocunoaştere, eliberându-l
de sub povara ignoranţei şi a îndoielilor. El concepe filosofia ca dialog al omului cu
sine însuşi şi cu lumea înconjurătoare, în scopul de a explica şi a înţelege. Filosofia
urmăreşte realizarea progresului în viaţa umanităţii, fiind o călăuză sigură spre
înfăptuirea binelui şi adevărului. Ea cuprinde întreaga experienţă subiectivă a
umanităţii, iar progresul în viaţa morală asigură împlinirea idealurilor măreţe ale
umanităţii. Realizându-se pe cale raţională şi având o funcţie morală, filosofia ocupă
un loc important în viaţa omenirii, fiind un remediu pentru înlăturarea relelor.

În contextul culturii luministe s-au plămădit şi personalităţile care vor elabora
ideile filosofice, politice, istorice, economice ale gândirii paşoptiste în spaţiul
românesc: S. Bărnuţiu, A. Iancu, M. Kogălniceanu, A. Russo, V. Alecsandri, N.
Bălcescu etc. În gândirea paşoptistă predomină ideea că libertăţile naţionale şi sociale
nu pot fi obţinute numai prin educaţie şi instruire, ci necesită şi antrenarea poporului
în acţiunea politică. În epoca paşoptistă, reformismul coexistă cu spiritul revoluţionar.
Fiind o expresie a epocii renaşterii naţionale, paşoptismul a avut drept obiective
finale emanciparea naţională şi organizarea democratică a ţării.

10.4. În a doua jumătate a secolului al XIX-lea gândirea filosofică este ancorată
în/şi stimulată de cerinţa edificării unei culturi româneşti cu o scară de valori proprii,
în acord cu realitatea românească manifestată ca stat naţional independent, angajat pe
coordonatele dezvoltării moderne. Instituţiile de învăţământ, inclusiv superior,
Academia, societăţile de cultură şi ştiinţă, presa, literatura şi arta şi, nu în ultimul
rând, filosofia se afirmă ca expresie a cerinţelor întregii suflări româneşti.

Titu Maiorescu (1840-1917) este iniţiatorul spiritului critic în cultura română,
având un rol important în direcţia modernizării ei.

În concepţia mentorului Junimii, filosofia este un discurs autonom în raport cu

61

celelalte forme ale cunoaşterii, care facilitează omului calea spre autocunoaştere,
eliberându-l de sub povara ignoranţei şi a îndoielilor. Ca metafizică, filosofia este
„ştiinţa relaţiilor pure”, exprimate în cele mai generale idei, cum ar fi ideea relaţiei dintre
conştiinţă şi lume. Ştiinţele propriu-zise studiază raporturi determinate: psihologia –
relaţiile dintre reprezentări, logica – relaţiile dintre noţiuni. Distingând formele
cunoaşterii şi culturii prin obiectul lor, ca şi prin modul în care subiectul se raportează la
domeniul investigat, filosoful pune accentul pe diversitatea şi autonomia acestora.
Maiorescu s-a preocupat în mod deosebit de raportul dintre artă, pe de o parte, şi morală
şi politică, pe de altă parte, susţinând imperativul păstrării specificului artistic.

Tot privitor la cultură, Titu Maiorescu s-a interesat de finalitatea şi importanţa
acesteia în viaţa socială. Factorul cultural joacă un rol decisiv în viaţa oricărei
societăţi. În acest sens, a susţinut că, datorită transformărilor sociale, rolul filosofiei
este în creştere.

Fără a întemeia un sistem filosofic, T. Maiorescu a creat o şcoală de filosofie la
care s-a format generaţia de filosofi români de la sfârşitul secolului al XIX-lea şi
începutul secolului al XX-lea: C. Rădulescu-Motru, P.P. Negulescu, I. Petrovici, iar
mai târziu, M. Florian.

Afirmat în cercul Junimii, patronat de personalitatea lui T. Maiorescu, dar format
ca gânditor în mod independent de mentorul junimist, Vasile Conta (1845-1882) a
elaborat, în spaţiul gândirii româneşti, primul sistem filosofic materialist, evoluţionist
şi deteminist. Ca materialist, adânceşte ideea potrivit căreia lumea este de natură
materială, avansând ipoteza că atomii sunt decompozabili în particule mai mici,
ipoteză confirmată prin descoperirile ulterioare din fizică. În acord cu ştiinţa vremii
sale, a depăşit concepţia materialist-vulgară privind raportul dintre materie şi psihic,
argumentând că psihicul nu este „o secreţie a creierului”, ci are un caracter imaterial.
Ca evoluţionist, a depăşit evoluţionismul plat (care reduce evoluţia la creşteri
cantitative), susţinând că materia în mişcare, în spaţiu şi timp, parcurge succesiv
forme tot mai înalte, care diferă calitativ între ele. Ca determinist, sisţine că evoluţia
formelor se supune unor legi generale, între care „legea ondulaţiei universale”. V.
Conta a extins determinismul şi la interpretarea omului şi societăţii. Viaţa naţiunilor,
organizarea socială, stările de spirit ale oamenilor, credinţele, convingerile lor sunt
determinate de factori naturali-geografici. Plecând de la teza că individul uman este
supus cauzalităţii necesare şi legităţii fatale (stricte), asemenea fenomenelor din
natură, filosoful se îndoieşte de posibilitatea libertăţii umane.

Mihai Eminescu (1850-1889). El poate fi calificat nu numai ca cel mai mare poet
al neamului, dar şi ca unul dintre cei mai mari cugetători ai poporului nostru. Opera lui
poate fi calificată ca cea mai filosofică dintre operele altor poeţi. În multe izvoare se
afirmă că opera lui M. Eminescu conţine multe concepţii pesimiste, care ar putea fi
explicate prin influenţa asupra lui a filosofului A. Shopenhauer. El mai reprezintă şi un
idealism în filosofia clasică română. Această afirmaţie o putem deduce şi din simplul
fapt că Eminescu a fost un mare patriot. Patriotismul este o speţă a genului idealist. Un
pesimist absolut nu poate fi patriot, deoarece el nu crede în eliberare şi prosperare. O
dovadă certă în această ordine de idei e poezia Epigonii. Poetul este sceptic şi pesimist în
ceea ce priveşte lumea pământească, dar este un mare optimist, un idealist entuziast
pentru ceea ce alcătuieşte sensul acestei lumi. O mărturie similară o aflăm şi în orice altă

62

poezie filosofică. În Glosa, Luceafărul poetul afirmă că totul este trecător. „Ce-ţi pasă ţie
chip de lut, dac-oi fi eu sau altul? Trăind în cercul vostru strâmt, norocul vă petrece, ci
eu în lumea mea mă simt, nemuritor şi rece”.

Aceleaşi gânduri le găsim în Înger şi Demon, în care se vede destul de cert că
poetul doreşte izbânda îngerilor asupra realităţii demonice. În adâncul unei nopţi,
copila unui rege se roagă tainic în biserică. Ea pare a fi un înger. În acelaşi timp,
iubitul ei, un fiu necăjit al poporului, face planuri de revoltă împotriva ordinii
existente. El voieşte să răstoarne totul pe Pământ: şi Patrie, şi Dumnezeu. Căci cei
mari, zice el, se slujesc de aceste idei pentru a-i jefui pe cei mici. Nu există nici o
dreptate. Şi el este atât de puternic în revolta lui, încât pare a fi un demon, căruia
nimic nu-i pare să reziste. Dar într-o zi cade bolnav şi în suprema lui durere vede cât
de nedrept a fost ridicându-se împotriva rostului lumii. La patul lui de chinuri apare
un înger, care îl mângâie, atât de sfânt, încât el prin nimic nu ar putea să răsplătească
această fericire. Ultimele sale cuvinte sunt următoarele: am voit viaţa întreagă să pot
răscula poporul cu gândurile-mi rebele contra cerului. Dar cerul n-a vrut să-l
condamne pe demon, ci mi-a trimis un înger ca să mă împace.

Din cele spuse rezultă că poezia lui Eminescu este cu totul altceva decât un
simplu pesimism. Oricine încearcă un atare sentiment când se pătrunde de caracterul
trecător al vieţii pământeşti. Dar nu este mai puţin adevărat, că fiecare dintre noi este
puternic, deoarece nu rămâne în această stare, ci numai o constată, pentru a susţine şi
mai insistent nevoia de ideal. Geniul lui Eminescu a sesizat acest adevăr.

Constantin Rădulescu-Motru (1868-1957), discipol şi el al lui Titu Maiorescu,
este creatorul unui sistem filosofic, numit personalismul energetic; totodată, el este un
psiholog renumit prin preocupările sale de psihologie experimentală şi socială.

Personalismul energetic afirmă că finalitatea filosofiei constă în explicarea
integrării persoanei umane în Univers, fără a minimaliza valoarea acesteia.

Ca energetist, C. Rădulescu-Motru susţine că energia este baza existenţei, factorul
originar, care întruneşte deopotrivă proprietăţi fizice şi psihologice. Energia universală
evolouează conform legilor şi cauzelor obiective, ducând la apariţia şi dezvoltarea
conştiinţei umane şi, pe acest temei, la formarea personalităţii. Orientarea ascendentă se
datorează faptului că, în evoluţie, cauzele şi legile sunt înlocuite tot mai mult cu tendinţe
şi intenţii, ce culminează cu conştiinţa diferenţiată şi definită prin scop.

Aşadar, personalismul energetic este o concepţie monistă, în sensul că insistă
asupra unităţii dintre realitatea sufletească şi cea materială, dintre conştiinţă şi universul
fizic, în opoziţie cu dualismul substanţialist, care susţinea că sufletul şi trupul sunt
distincte şi autonome. Monismul îi permite să explice posibilitatea conştiinţei umane de
a cunoaşte existenţa în ansamblul ei, prin forme cognitive evolutiv dobândite şi prin
experienţă. Totodată, în personalismul energetic determinismul se îmbină cu finalismul.

Ca „personalist”, C. Rădulescu-Motru consideră că omul – rezultat al evoluţiei
orientate a energiei universale – este persoană şi tinde să devină personalitate. Omul, ca
persoană, se caracterizează prin scopuri, în care se îmbină interesele personale cu cele
ale semenilor, şi prin munca de împlinire a acestora. Omul ca personalitate se formează
pe baza muncii şi se distinge prin vocaţie, prin capacitatea de a munci dezinteresat
(conform unor scopuri generale) şi creator. De aceea, „personalitatea” deschide noi căi
de afirmare pentru comunitatea din care face parte. În acest sens, C. Rădulescu-Motru

63

notează:”…omul de vocaţie este instrumentul care ridică energia unui popor la nivelul
rădăcinilor cosmice, la nivelul culturii spirituale”. Realitatea, ca energie în evoluţie şi
evoluţie a energiei, se suprapune până la identificare cu procesul de formare a
personalităţii, dotată cu disponibilităţi de generozitate, inventivitate şi creativitate.

Lucian Blaga (1895-1961) a izbutit să elaboreze un sistem filosofic cuprinzător,
în cadrul căruia se regăsesc în individualiatatea lor principalele probleme ale
ontologiei, gnoseologiei, antropologiei, axiologiei, filosofiei culturii, filosofiei
istoriei, inclusiv ale filosofării asupra filosofiei. Fiind un mare poet, limbajul filosofic
al lui Blaga este marcat nu de puţine ori de limbajul metaforic, care permite
diversitatea interpretărilor operei sale.

În plan ontologic, L. Blaga susţine că principiul lumii îl constituie Marele
Anonim, factor metafizic central, numit fie substanţă, fie eu absolut, fie Raţiunea
imanentă, fie Inconştient, dar neidentificându-l cu Dumnezeu. Marele Anonim este
generatorul elementelor primare ale existenţei, dar un factor al limitării, chiar şi în
raport cu sine însuşi (cenzura transcendentă).

În concepţia lui Blaga, lumea, în măsura în care o simte şi înţelege, este pentru
om un univers de mistere, drept consecinţă a Marelui Anonim, care este misterul
misterelor şi gardian al acestora. Prin urmare, orice cunoaştere – cum scrie L. Blaga,
orice revelaţie – nu este adecvată, pentru că este cenzurată de Marele Anonim.

În gnoseologie, L. Blaga distinge două principale forme de cunoaştere:
paradisiacă şi luciferică. Prima se realizează prin intelectul enstatic, care are ca
obiect aspectele exterioare ale lucrurilor (numite fanice) şi se soldează cu cunoştinţe
utile adaptării la mediu şi conservării vieţii. Cea de-a doua, luciferică, este proprie
intelectului ecstatic, are ca obiect nivelul ascuns al lucrurilor (cripticul) şi asigură
cunoştinţe care încearcă explicarea şi înţelegerea acestuia.

Potrivit lui Blaga, spre deosebire de celelalte fiinţe care trăiesc exclusiv în
orizontul lumii date (concrete, nemijlocite), omul trăieşte simultan şi în orizontul
misterului (al necunoscutului), la care se raportează şi pe care, în măsura descifrării,
îl revelează prin creaţiile sale spirituale. În acest sens, L. Blaga afirmă că omul este
„existenţă întru mister şi pentru revelare”. El ajunge la ideea că specificul omului este
destinul său creator, existenţa omului ca om fiind legată nu de mediul natural,
biologic, ci de o lume a valorilor, ceea ce presupune calitatea sa de „subiect creator”.

L. Blaga plasează originea culturii, în ultimă instanţă, în inconştientul uman –
individual şi colectiv -, care se răsfrânge în conştient (fenomen numit personanţă).
Spre deosebire de alţi gânditori, consideră că inconştientul este ordonat (cosmotizat).
Categoriile inconştientului, cu funcţie ordonatoare, între care orizontul spaţial şi
temporal, atitudinea axiologică şi năzuinţa formativă, constituie o „matrice stilistică”,
diferită de la o comunitate culturală la alta şi de la o etapă istorică la alta, care
imprimă creaţiilor din variatele domenii ale culturii o pecete stilistică. În lumina
amintitelor cuceriri teoretice, L. Blaga a analizat specificul creaţiilor româneşti –
populare şi culte – pe care l-a identificat şi numit prin sintagma spaţiu mioritc.

Mircea Eliade (1907-1986). Istoric şi filosof al religiilor, scriitor. În tinereţe,
Eliade a călătorit în India, încercând să aprofundeze studiul şi practica Yoga. Ulterior
a emigrat la Paris şi apoi la Chicago. Eliade s-a preocupat nu doar de studierea
religiilor tradiţionale şi a cultelor aşa-zis primitive, ci şi de transformările pe care

64

formele religioase le suferă în modernitate. Omul areligios este omul care nu mai
crede în divinitate, dar nici în alt tip de transcendenţă, el nu recunoaşte că este creaţia
unei alte forţe, ci se consideră centrul universului, o fiinţă liberă care acţionează doar
în funcţie de raţiunea şi de interesele sale. Într-un fel, omul areligios preia asupra lui
multe din atributele divinităţii pe care a detronat-o. Totuşi, Eliade arată că şi omul
areligios (sau profan) se comportă adesea, fără să-şi dea seama, în modul religios. În
lumea modernă, desacralizată se camuflează numeroase scenarii mitice, specifice
religiei şi credinţelor religioase. De exemplu, în comunism putem detecta un scenariu
religios. Societatea comunistă promisă nu e altceva decât o formă coruptă a
Paradisului la care se ajunge prin lupta „Eroului” (clasa muncitoare) împotriva
„Răului” (burghezia).

Emil Cioran (1911-1997). „A exista este – pentru Cioran – o stare la fel de
puţin conceptibilă precum contrariul său”. Ba chiar mult mai greu de conceput. În
eseul Omul fără destin, Cioran ne avertizează: „Să nu aveţi încredere în omul care nu
poate deveni un „caz”. Dacă traducem ceea ce spune Cioran, Cioran are dreptate. Ex-
sistenţa este de-venire, o cădere în timp. Şi omul nu poate deveni autentic decât
conceput ca un ex-sistent, adică un caz. Lucrurile se pot explica dacă le complicăm.
Şi invers. Cioran nu este un filosof obişnuit, care tratează temele în mod sistematic şi
argumenatat. Stilul lui Cioran este aforistic şi unii comeantatori ai cărţilor sale sunt
de părere că reuşitele stilistice ar fi fost mai importante pentru Cioran decât coerenţa
şi justificarea ideii prezentate. Aproape întotdeauna Cioran doreşte să şocheze prin
exprimările lui neaşteptate, paradoxale şi violente. Cioran a fost un sceptic, o fiinţă
însingurată în care îndoiala a predominat întotdeauna. Cioran încearcă să-şi trăiască,
inclusiv prin cărţile sale, condiţia de om disperat şi lucid care nu poate găsi alt sens
lumii decât acela de a o nega în permanenţă.

Mircea Vulcănescu (1904-1952). Sociolog şi filosof român. A încercat să
creeze o ontologie românească, adică să descopere care este viziunea despre existenţă
specifică poporului român. Vulcănescu investighează, sensurile care sunt concentrate
în unii termeni fundamentali ai limbii române. Astfel, noţiunile de loc şi vreme nu
sunt doar nişte simple cuvinte, ci adevărate dimensiuni ale lumii. În înţelesul specific
românesc al acestor cuvinte, ele implică o rânduială, o anumită aşezare a lucrurilor în
timp şi spaţiu, fiecare obiect sau fiinţă având un anumit loc destinat în mod firesc şi
un anumit timp, un anumit ritm care îi este orânduit. O altă semnificaţie implicată de
aceste noţiuni este cea a existenţei „unei vaste solidarităţi universale”. Tot ceea ce se
întâmplă are ecou în tot restul universului, tocmai pentru că există această rânduială,
ordine universală. În concepţia românească asupra existenţei totul are un sens, lumea
e o carte de semne, bune sau rele. În plus, pentru români lumea „de dincolo” nu este
total separată de cea de aici, între cele două există doar o diferenţă ce ţine de viziune.

65

XI. FILOSOFIA – FORMA SINTETICĂ DE CUNOAŞTERE A LUMII.

11.1. Locul şi rolul ontologiei în sistemele filosofice.
11.2. Modurile şi formele existenţei. Conştiinţa.
11.3. Mişcarea, spaţiul şi timpul.
11.4. Problemele filosofice ale unităţii şi infinităţii lumii.

11.1.Ontologia (gr. Ontos - „fiinţă”, logos – ştiinţă) reprezintă domeniul
reflecţiei filosofice care caută să surprindă fundamentele existenţei, care formează
presupuneri asupra esenţei universului cosmico-social-uman şi încearcă să delimiteze
şi să clasifice nivelurile şi modurile principale de manifestare ale acesteia.

Ontologia ca disciplină filosofică, există încă de pe timpurile lui Aristotel, care o
numea „filosofie primă”, atribuindu-i ca obiect „existenţa” ca existenţă. Ulterior a
căpătat denumirea de metafizică – disciplină metateoretică generală în raport cu toate
celelalte domenii de cercetare. Termenul de ontologie datează de la începutul sec.
XVII, impunându-se treptat în limbajul filosofic al epocii moderne şi definitiv în cel
al epocii contemporane.

Problematica ontologică ocupă unul din locurile centrale în filosofie, întrucât ne
oferă premisele teoretice ale tuturor domeniilor filosofiei şi ale tuturor aspectelor ştiinţei.
Ontologia începe prin a formula ipoteze despre existenţă în genere, dar se desăvârşeşte
printr-un discurs asupra existenţei umane, asupra problematicii şi destinului omului.

Analiza evoluţiei istorice a problematicii ontologiei ne dă posibilitate să specificăm
câteva tendinţe mai importante, pe care le vom descrie în cele ce urmează. Dacă în
cadrul primelor încercări de sisteme filosofice ponderea o aveau problemele de ontologie
ce era strâns legată de filosofia naturii (la grecii antici), ulterior ponderea a trecut treptat
în favoarea altor domenii ale filosofiei: uneori preponderente erau problemele de etică,
alteori – de gnoseologie sau de teorie a valorilor, iar în majoritatea concepţiilor filosofice
contemporane, ponderea covărşitoare o au problemele epistemologice.

Ontologia tradiţională se referea cu precădere la natură, fiind de multe ori
constituită în teorii cosmologice sau cuprinsă în acestea. Ontologia modernă şi, mai
ales, cea contemporană se referă în aceeaşi măsură la societate, obiectivul principal
constituindu-l definirea statutului existenţial al omului, adică explicaţiile ontologice
actuale ţin astfel tot mai mult de domeniul antropologiei filosofice.

În principiu, ontologia de la origini şi pe parcursul evoluţiei sale, uneori până
astăzi, a avut un caracter speculativ, dar treptat, odată cu dezvoltarea ştiinţei, mai ales
începând cu sec. XVIII, ontologia s-a sprijinit tot mai mult pe cunoaşterea ştiinţifică.
De aceea, multe din preocupările ontologiei contemporane sunt de competenţa unor
domenii ale filosofiei ştiinţei.

Dacă e să ne referim la teoriile ontologice contemporane, ele se pot clasifica în
câteva direcţii mai importante:

• Concepţii ontologice de tip tradiţional, naturalist ştiinţifice sau apropiate de
acestea, îmbrăcând adesea forma unor tablouri cosmologice, în care accentul
cade pe existenţa fizică naturală.

• Concepţii ontologice în care accentul cade pe existenţa social-umană, pe
acţiunile oamenilor, pe civilizaţie şi cultură.

66

• Concepţii ontologice care pun accentul nu atât pe explicarea conţinutului şi
naturii existenţei, cât mai ales pe explicarea structurii şi a organizării existenţei.

• Concepţii ontologice ce se referă îndeosebi la devenirea existenţei în cadrul
unitar al unei dialectici universale care abordează până şi societatea şi omul, ca
specie şi chiar ca individ.

• Concepţii ontologice ce plasează în centrul existenţei omul – conţinut de sine
stătător obiectiv-subiectiv (existenţialismul).

11. 2. Discursul filosofic asupra existenţei încorporează şi cercetarea modurilor prin
care aceasta se manifestă, precum şi a stucturilor acestora, a domeniilor şi nivelurilor
existenţei, care se caracterizează prin proprietăţi, interacţiuni şi legi specifice.

În orizontul acţiunii şi cunoaşterii – care se află în necontenită extindere –
existenţa se înfăţişează omului ca natură (univers fizic) şi ca societate (univers socio-
uman). Existenţa naturală este un ansamblu organizat de sisteme şi subsisteme –
fizice, chimice, biologice, aflate în continuă mişcare şi dezvoltare şi guvernate de legi
proprii. Elaborând ideea de natură, filosofia nu vizează natura în sine, ci natura dată
omului, ca obiect al cunoaşterii şi practicii sale.

Ştiinţa actuală prezintă universul fizic ca o ierarhie de niveluri, de sisteme şi
subsisteme, dispuse etajat unele faţă de altele, şi anume:

• Megacosmosul cuprinzând componentele metagalaxiei – galaxiile alcătuite
din formaţiuni stelare şi materie difuză (gaze, pulberi) – atenţia cercetătorilor fiind
îndreptată, în special, spre investigarea sistemelor solare sau planetare asemănătoare
cu sistemul solar;

• Macrocosmosul format din sisteme şi subsisteme ce intră în componenţa
stelelor şi planetelor, în cazul terrei, macroprocesele sunt structurile geologice, fizice,
chimice etc., care, la rândul lor, sunt divizate în macromolecule, molecule, atomi;

• Microcosmosul, reprezentat de nivelul subatomic, constituit din particule
elementare (electroni, pozitroni, neutroni etc.) şi microcâmpuri.

Existenţa naturală la nivelul Terrei este formată din natura anorganică, natura
organică şi natura vie. Fiecare dintre aceste moduri ale existenţei naturale este
caracterizat prin structuri, proprietăţi şi legi specifice, ireductibile unele la altele, deşi
se află în interdependenţă şi pot fi subordonate unele altora. Existenţa biologică
(natura vie), de exemplu, conţine procese mecanice, fizice, chimice, dar nu este
reductibilă la ele şi întrucât acestea sunt integrate sistemelor vii, se manifestă ca
procese biofizice, biochimice etc. Lumea vie ni se înfăţişează ca un ansamblu unitar
şi ordonat de sisteme şi subsisteme dispuse structural şi genetic: molecula organică,
celula, familia, populaţia, mediul ecologic etc.

Natura definită în raport cu omul sau cu societatea este existenţa din afara
omului, realitatea materială, structurată spaţio-temporal într-o mare varietate de
forme şi modalităţi (regnul mineral, vegetal, animal etc., inclusiv omul ca fiinţă
biologică) – obiect de cercetare pentru ştiinţele naturii.

Omul, fiinţă naturală şi socială, dotată cu conştiinţă, este agent activ – subiect –
ce desfăşoară o activitate practică complexă, prin intermediul căreia preface în
permanenţă existenţa naturală (o umanizează) şi îi adaugă creaţiile sale materiale şi
spirituale (cultura, civilizaţia), făurind astfel universul socio-uman (societatea).

67

Aşadar, societatea este o existenţă care poartă măsura omenescului, constituită prin
acţiunile omului de transformare şi adaptare a unei arii mai largi din natură, potrivit
nevoilor sale determinate istoric. Ca urmare a acestei activităţi creatoare a omului,
condiţia naturală devine condiţie umană.

Existenţa socioumană se dezvăluie ca un sistem complex, organic integrat, de relaţii
între oameni, istoriceşte determinate, condiţie şi rezultat al activităţii acestora de creare a
bunurilor prin efortul lor individual şi colectiv. În alcătuirea societăţii intră existenţa
socială materială şi existenţa socială spirituală (ideală). Principalele componente ale
laturii materiale a societăţii sunt: creaţiile materiale ale oamenilor (unelte, bunuri, valori
materiale etc.), activităţile (de producere a bunurilor şi valorilor materiale etc.), şi
relaţiile (dintre om şi natură, dintre oameni în procesul muncii sociale, relaţiile social-
obiective implicate în comunităţile umane, în familie, popor, naţiune etc.), ce reprezintă
realitatea materială, artificială făurită de oameni, dar care se constituie şi există
independent de voinţa arbitrară a acestora şi condiţionează modul de viaţă al oamenilor,
determinând, în ultimă instanţă, funcţionalitatea şi evoluţia vieţii sociale în ansamblul ei.

Existenţa socială spirituală (ideală) se manifestă prin stări afective, reprezentări,
mentalităţi, credinţe, cunoştinţe, noţiuni, idei, teorii mai mult sau mai puţin elaborate,
convingeri etc., care se constituie prin activitatea teoretică a omului în contextul
delimitării şi raportării reflexive a acestuia faţă de lume, de sine, de cultura şi civilizaţia
făurite de el. Viaţa spirituală a oamenilor trebuie privită atât sub aspectul ei trăit,
interiorizat, cât şi sub cel al obiectivării ei în atitudini, comportamente, acţiuni
individuale şi colective. Este limpede că existenţa ideală devine realitate – capătă statut
ontologic – prin om -, este funcţie de existenţa umană, dar, odată constituită, deţine
propriul său statut existenţial (are independenţă relativă, structuri şi dezvoltare proprie) şi
rol activ în viaţa socială. Omul, disociindu-se conştient şi activ (în calitate de subiect) de
existenţa care-l înconjoară (luată în calitate de obiect), stabileşte că unele procese,
fenomene, lucruri condiţionează existenţa sa ca om (natura, societatea), iar altele sunt
făurite şi condiţionate de el ca individ şi ca specie (ideile, cultura etc.). Natura, împreună
cu latura materială a societăţii, alcătuieşte existenţa obiectivă (materială), iar viaţa
spirituală este existenţa ideală (subiectivă), dependentă prin origine şi funcţionalitate de
existenţa umană. Existenţa umană este duală nu numai pentru că omul este fiinţă
naturală şi socială, ci şi pentru că este fiinţă materială şi spirituală.

În concluzie: în teoriile asupra modurilor şi felurilor existenţei, asupra
domeniilor şi nivelurilor acesteia, principalul – în cele din urmă – îl constituie
cercetarea corelaţiei dintre om, natură şi societate într-o perspectivă filosofică, în care
omul – fiind conceput ca etajul superior al arhitectonicii onticului – nu poate fi altfel
decât solitar cu întreaga existenţă, iar umanul constituie centrul de interacţiune dintre
natural şi social, dintre material şi ideal.

Problema conştiinţei poate fi abordată din punct de vedere sociologic, axiologic,
noi însă o vom trata din punct de vedere ontologic, adică bazându-ne pe realizările
ştiinţifice cu privire la geneza, natura şi structura ei.

Pentru început să încercăm a da o definiţie conştiinţei, considerând-o cea mai
înaltă formă de reflectare a realităţii, proprie numai oamenilor, un produs al activităţii
creierului uman ce a apărut sub acţiunea condiţiilor sociale.

68

Prin noţiunea de „reflectare” înţelegem capacitatea sistemelor materiale de a
reproduce, în forme specifice, influenţele exercitatea de alte sisteme asupra lor.

Cea mai simplă formă de reflectare în natura vie este excitabilitatea, care apare
odată cu viaţa, permiţând orientarea şi adaptarea la mediu. Orice fiinţă vie are
capacitatea de a distinge intensitatea şi caracterul favorabil sau nefavorabil al
diferiţilor excitanţi mecanici, fizici, chimici şi a acţiona adecvat. Pe măsura evoluţiei
formelor de viaţă şi a complicării relaţiilor lor cu mediul, apar celule nervoase
specializate, grupate treptat în ganglioni nervoşi, organismul animal dobândind astfel
o structură morfofuncţională, cu analizatori specializaţi în obţinerea informaţiei şi
utilizarea ei în vederea unei adaptări mai bune la condiţiile mediului înconjurător. În
aşa mod apare o nouă formă a reflectării biologice – sensibilitatea.

Ca rezultat al evoluţiei lumii vii la vertebrate apare un sistem nervos mai
complicat, este dirijat de un centru – creierul. Concomitent, se diferenţiază şi se
specializează organele de simţ. Astfel, apare forma superioară de reflectare din natura
vie – psihicul, fiind o formă de reflectare informaţională apărută la vertebrate ca
rezultat al evoluţiei obiectiv determinate a materiei vii. Ea presupune o capacitate de
„învăţare” mai mare prin formarea reflexelor condiţionate şi, totodată, posibilitatea
ameliorării modelului intern prin prelucrarea informaţiei şi continua revenire la
condiţiile reflectate.

Pe această bază apare forma superioară de reflectare, cea umană, conştientă, ce
asigură autonomia vieţii noastre de relaţie, depăşind funcţia strictă a autoconservării
şi instituind o lume de valori şi scopuri. Dacă în lumea animală activitatea psihică
rămâne permanent înscrisă în limitele necesităţilor biologice, apariţia conştiinţei
umane – care presupune nu numai o reflectare superioară, dar şi intenţionalitate,
constructivitate – a fost determinată în mod decisiv de cauze sociale.

Factorii ce au preconizat apariţia conştiinţei au fost munca, pe baza căreia s-au
constituit gândirea şi limbajul, acestea influenţând caracterul muncii, devenită o
activitate conştientă, specific umană, de confecţionare a unor unelte cu scopul
transformării mediului natural, al creării unui mediu nou, social, propriu omului.

Aşadar, conştiinţa este o formă de reflectare specific umană, care din punct de
vedere genetic se constituie în urma modificării calitative a formelor preumane de
reflectare, sub influenţa decisivă a factorului social. Din punct de vedere structural ea
reprezintă unitatea complexă a unor procese psihice cognitive, afective şi volitive,
iar din punct de vedere funcţional este o funcţie a creierului uman.

11.3. Cel mai semnificativ atribut al materie este mişcarea, înţeleasă ca permanentă
acţiune, interacţiune, trecere a ceva în altceva, ca schimbare în genere. Mişcarea,
dinamismul universal, propriu atât realităţii obiective, cât şi celei subiective, atât
realităţii materiale, cât şi celei spirituale, poate fi caracterzat prin trei note definitorii,
care se presupun reciproc, însă nu poate fi vorba de interacţiune fără acţiune, sau de
schimbare fără interacţiune. Adică prin mişcare, în sensul general al cuvântului, trebuie
să avem în vedere nu numai deplasarea mecanică a corpurilor în spaţiu, dar orice
interacţiune, schimbare, dezvoltare ce apare în urma acestor interacţiuni.

Mişcarea are un caracter absolut, deoarece în lumea înconjurătoare nu există
nimic care să fie total încremenit şi neschimbat, totul este în mişcare şi trece din
unele forme în altele. Orice corp, chiar dacă se află în stare de repaus faţă de pământ,

69

se mişcă împreună cu el în jurul Soarelui – faţă de alte stele ale Galaxiei, iar aceasta
din urmă se deplasează faţă de alte galaxii etc. Nicăieri nu există un absolut echilibru,
repaos şi imobilitate, orice repaos este relativ, reprezintă o anumită stare a mişcării.
Repaosul este un astfel de moment al mişcării când un corp se menţine într-o anumită
stare în raport cu alt corp. Fără un repaos relativ este de neconceput starea stabilă a
obiectelor şi fără el nu am putea sesiza toată bogăţia acestei mişcări.

Evenimentele, procesele, obiectele, precum şi viaţa oamenilor se desfăşoară în
coordonate determinate, spaţiale şi temporale. Poziţia, dimensiunile – lungime,
lăţime, înălţime – sunt proprietăţi spaţiale ale lucrurilor, iar durata, ritmul, succesiu-
nea etc. sunt proprietăţile temporale ale acestora. Astfel, spaţiul reprezintă totalitatea
raporturilor de coexistenţă dintre lucruri, iar timpul – totalitatea raporturilor de
succesiune şi simultanietate. Spaţiul, prin natura lui, are trei dimensiuni (lungime,
lăţime, înălţime) şi este reversibil (poate fi parcurs în direcţii opuse şi este posibilă
întoarcerea la punctul de pornire), pe când timpul are o singură dimensiune (durata) şi
este ireversibil, a curs din trecut în prezent şi curge din prezent în viitor.

Filosoful român Mircea Vulcănescu observă că „noţiunile spaţiu şi timp sunt
cele dintâi prin care trece mintea omului ca printr-o sită, ideea de existenţă”.

Teoria relaţionistă a fost stimulatoare pentru înţelegerea caracterului contra-
dictoriu a spaţiului şi timpului: ambele sunt continue (deoarece existenţa nu admite
lacune spaţio-temporale) şi discontinue (întrucât proprietăţile concrete ale spaţiului şi
timpului sunt diferite în funcţie de natura obiectelor), sunt finite şi infinite, sunt atât
absolute (ca moduri de a fi ale existenţei, în sensul că toate lucrurile se află în spaţiu
şi timp), cât şi relative (deoarece proprietăţile lor depind de diferitele domenii şi
niveluri de organizare a existenţei).

Diversitatea modelelor geometrice ale spaţiului, cuceririle din fizică (teoria
relativităţii, teoria câmpului etc.), chimie, biologie etc. au relevat unitatea şi
dependenţa reciprocă a spaţiului şi timpului, dependenţa lor de mişcare şi, nu în
ultimul rând, dependenţa trăsăturilor spaţiului şi timpului de structurarea şi
organizarea nivelurilor existenţei. Astfel, spaţiul şi timpul dobândesc proprietăţi
specifice în universul evenimentelor fizico-chimice, în lumea vie, şi în domeniul
fenomenelor psiho-sociale. Ca urmare, au intrat în uz expresii ca spaţiul şi timpul
fizic, geologic, biologic, cultural, istoric etc. Bunăoară, în lumea vie, particularităţile
spaţiului biologic se referă la loc, formă, dimensiuni, care diferă de la o specie la alta,
iar timpul biologic are însuşiri care privesc durata vieţii fiinţelor vii, ritmul proceselor
biologice, reversibilitatea şi ireversibilitatea în devenirea lumii vii etc. Tot astfel,
spaţiul şi timpul prezintă particularităţi în domeniul vieţii sociale. Organizarea vieţii
sociale, natura transformărilor, ritmul evenimentelor din societate, durata şi
succesiunea fenomenelor etc. conferă spaţiului şi timpului anumite trăsături care sunt
surprinse prin expresii ca spaţiu şi timp cultural, timp istoric etc.

O dată cu apariţia omului, spaţiul dobândeşte o dimensiune socială care se referă
la aria activităţii practice şi de cunoaştere a omului şi care diferă de la o epocă
istorică la alta, iar timpul caracterizează devenirea vieţii socio-umane, natura şi ritmul
transformărilor, durata şi succesiunea evenimentelor sociale etc. deosebite de-a
lungul istoriei. Aşadar, spaţiul şi timpul dobândesc pentru om, în afara semnificaţiilor
fizice, semnificaţia de dimensiuni ale capacităţii sale de acţiune teoretică şi practică.

70

Altfel spus, omul are conştiinţa semnificaţiei spaţiale şi temporale a existenţei, care
din condiţie naturală, prin activitatea sa creatoare, devine condiţie umană. Odată cu
progresul culturii şi civilizaţiei, s-au modificat raporturile spaţiale şi temporale ale
omului cu lumea înconjurătoare. Omul are privilegiul nu numai de a putea cunoaşte
prezentul, ci şi de a face incursiuni în trecut şi în viitor. În acest sens, cunoscând
valorile materiale şi spirituale ale trecutului, el îşi poate organiza activităţile prezente
şi poate proiecta şi pune baza şi premisele reale ale viitorului.

11.4. Din primele momente ale dezvoltării gândirii filosofice, problema unităţii
existenţei, a căilor şi modalităţilor unificării raţionale a diversităţii lumii s-a aflat în
centrul atenţiei filosofilor. Căutarea „Unului” în „Multiplu”, a „diversităţii ce se
unifică” a fost o preocupare a gândirii filosofico-ştiinţifice de la Thales, Parmenide şi
Platon până la Einstein.

Prin interacţiunea filosofiei cu ştiinţa în istoria cunoaşterii umane s-au constituit
câteva modalităţi de a interpreta problema unităţii lumii, relaţiei dintre unitate şi
diversitate în structura şi dezvoltarea existenţei. În filosofia Greciei Antice unitatea
lumii era dedusă pe baza unui „principiu”, substrat sau substanţă din care se formează
şi la care revin obiectele, corpurile, fiinţele particulare ale Universului (focul, apa,
aerul, pământul, atomul, substanţa etc.).

Pe baza datelor ştiinţelor contemporane, concepţia filosofică despre infinitatea
lumii lansează teza, conform căreia finitul şi infinitul există deopotrivă în mod real,
că ele se referă la diferite aspecte şi laturi ale aceleiaşi existenţe, că nu pot fiinţa decât
în unitatea lor, în trecerea reciprocă şi permanentă a finitului în infinit şi viceversa.
Totodată, se remarcă aspectul lor calitativ şi cantitativ, spaţial şi temporal, ca realitate
şi posibilitate. Categoria de „Finit” se referă totdeauna la fenomene individuale, la
sisteme determinate şi limitate, la starea de stabilitatea relativă a calităţii, iar cea de
„infinit” se referă la caracterul relativ al limitelor finitului, la caracterul trecător al
acestuia. Finitul şi infinitul nu există separate unul de altul şi toate frontierile în
natură şi în societate sunt relative prin trecerea sistemelor de la o stare la alta.

Ca urmare a multor tentative de studiere şi definire de către ştiinţa contemporană
a problemei infinitului, poate fi propusă următoarea tipologie a infinitului: 1) infinitul
actual ce se referă la colecţii de mulţimi considerate în mod complet încheiate ca
entităţi, având toate elementele coexistente; 2) infinitul potenţial prin care desemnăm
doar o posibilitate nelimitată de creare, de constituire pe baza unor reguli sau a unor
principii, deci plecând de la un element prim; 3) un infinit practic prin care se
desemnează o mărime finită, dar foarte mare cu o altă mărime finită, dar foarte mică,
cum ar fi diametrul Pământului în raport cu diametrul atomului; 4) infinitul mare şi
infinitul mic; 5) infinitul intensiv ce se referă la bogăţia de elemente, relaţii,
proprietăţi ale unui sistem; 6) infinitul extensiv ce se referă la posibilitatea depăşirii
spre infinitul mare a oricăror limite finite date.

Spre sfârşitul elucidării problemei infinitului ar fi cazul să concluzionăm că
demonstrarea infinitului lumii este ea însăşi un proces infinit.

71

XII.GNOSEOLOGIA. NIVELURILE, FORMELE, METODELE,
PRINCIPIILE CUNOAŞTERII.

12.1. Interpretările istorice ale cunoaşterii lumii.
12.2. Specificul cunoaşterii ştiinţifice. Metodele cunoaşterii.
12.3. Izvoarele, nivelurile şi formele cunoaşterii.
12.4. Conceptul de adevăr.

12.1. Gnoseologia (gr. Gnosis” – cunoaştere, “logos” – ştiinţă), reprezintă comparti-

mentul filosofic care analizează multiplu întrebarea: ce este şi cum este posibilă
cunoaşterea, care este izvorul cunoştinţelor noastre, ce valoare au datele oferite de
simţuri şi raţiune, cum putem avea certitudinea adevărului, care sunt limitele cunoaş-
terii? În gnoseologie, cunoaşterea devine obiect distinct al reflecţiei filosofice.

În creaţia filosofică a grecilor antici, preocupările gnoseologice nu numai că se
amplifică, dar capătă şi un alt grad de autoritate. La ordinea zilei se pun problemele
unei teorii despre cunoaştere. Domeniul gnoseologiei s-a conturat ca o reacţie a
ideilor sofiştilor care au dezvăluit la sf. sec. V î. lui H. aşa-numita “criză sceptică”.
Primii filosofi greci, în efortul lor de a se desprinde de mentalitatea mitologică şi
religioasă, au încercat să explice lumea pe căi naturale, prin diverse cauze şi principii.
Numai cu apariţia sofismului s-a declanşat criza sceptică, prin concluzia căreia
cunoaşterea lumii este variabilă şi nu se pot obţine rezultate care să fie valabile pentru
toţi oamenii. Cu alte cuvinte, nu este posibilă o ştiinţă alcătuită din adevăruri
universale şi permanente. Socrate şi Platon, care resping această soluţie negativă, au
lansat în orizontul reflecţiei gnoseologice tema posibilităţii ştiinţei ca atare – corp de
adevăruri necesare, corespunzătoare “esenţei” lucrurilor, “genurilor” lor, care îi înalţă
pe oameni de asupra varietăţii părerilor individuale. Ca un răspuns la tema sofiştilor,
Platon schiţează teoria reminiscenţei. Pentru a explica actul de cunoaştere prezent, se
recurge la o cunoştinţă dinainte dobândită. Platon considera că precunoaşterea face
posibilă cunoaşterea, în sensul unei reamintiri de sensul lucrurilor pe care le-am
cunoscut altădată. Aristotel afirmă că sursa principală a cunoştinţelor este nu
atingerea speculativă a ideilor, ci studierea lucrurilor reale singulare. Numai lucrurile
au existenţă reală. Cele mai preţioase cunoştinţe, sublinia Aristotel, i le oferă omului
fizica şi toate celelalte ştiinţe bazate pe observări.

După o lungă perioadă de subordonare a filosofiei faţă de teologie, odată cu
afirmarea unor tendinţe de autonomie a gândirii filosofice, devenim martorii unui
proces de constituire treptată a teoriei cunoaşterii ca domeniu filosofic independent.
În acest sens a fost mare aportul lui Locke, Descartes, Leibniz, Kant etc. F. Bacon
concepe un „nou Organon”, cel al mişcării inductive a cunoaşterii, indică o nouă
destinaţie a cunoştinţelor căpătate, destinaţia de a investiga măreţia „cărţii naturii”, cu
scopul concret de a sluji oamenilor, „experimentul şi industria”. Totodată, prin
aportul lui Descartea, Spinoza, Leibniz se conturează poziţii potrivit cărora raţiunea
ne poate oferi tipul cunoştinţelor adevărate. Dialogul dintre empirism şi raţionalism a
dominat discursul gnoseologic în sec. XVII şi XVIII.

În ceea ce priveşte tabloul contemporan al preocupărilor şi poziţiilor
gnoseologice, putem menţiona că el este destul de variat, că aceste poziţii sunt

72

influenţate de marile prefaceri interne care s-au produs în ştiinţa modernă, de noile
cercetări teoretice şi empirice altădată inaccesibile.

Prin cunoaştere, omul îşi descrie şi explică existenţele concrete, explică
condiţiile, cauzele şi legile acestora, scoate la iveală structurile, însuşirile şi funcţiile
lor. Aşadar, cunoaşterea este procesul elaborării cunoştinţelor, producerii ideilor
sau enunţurilor despre realitate, ea este procesul specific uman de reflectare activă,
complexă şi conştientă a lumii reale, procesul transpunerii şi traducerii naturii,
societăţii şi gândirii în sistemul lumii de idei, în limbajul specific al abstracţiilor.
Deci, cunoaşterea se bazează pe reflectare şi, putem conchide că, cunoaşterea, este
cazul specific uman de reflectare şi însuşire informaţională a realităţii.

12.2. Ca structură, procesul cognitiv presupune relaţia dintre cei doi termeni
opuşi: obiectul şi subiectul, adică mai complet spus, dintre lume ca obiect şi om ca
subiect cognitiv.

Lumea este obiect al cunoaşterii prin variatele sale lucruri, procese, relaţii, care
sunt cercetate atât sub aspectele lor individuale, fenomenale şi întâmplătoare, cât şi,
mai ales, sub cele generale, esenţiale şi necesare.

Omul este subiect cognitiv ca fiinţă socială, care comunică şi schimbă informaţii
cu semenii săi, şi, totodată, ca fiinţă subiectivă, înzestrată cu simţire, memorie,
imaginaţie, afectivitate, voinţă şi, nu în ultimul rând, cu gândire (intelect, raţiune).

Principalele moduri de cunoaştere sunt: ştiinţific, filosofic, artistic, moral,
politic, juridic, religios şi mitologic.

Modurile ştiinţific şi filosofic sunt moduri teoretice, care se realizează, în primul
rând, prin raţiune şi se soldează cu idei cu un grad mai ridicat de obiectivitate şi
sistematizare. Cele două modalităţi se deosebesc prin faptul că ideile ştiinţifice, fiind
extrem de specializate, au o generalitate restrânsă şi un grad mai scăzut de
abstractizare, pe când ideile filosofice sunt mai generale şi mai abstracte, unele dintre
ele fiind chiar de maximă generalizare şi abstractizare.

Ştiinţa se distinge nu numai de filosofie sau de celelalte forme cognitive
menţionate, ci şi de cunoaşterea comună. Faţă de cunoaşterea comună, ştiinţa se
caracterizează prin gradul ridicat de specializare, sistematizare şi rigoare, prin
folosirea unor mijloace, tehnici şi metode eficiente, prin eliminarea elementelor
afective, prin formularea cunoştinţelor cu ajutorul limbajului teoretic. Dimpotrivă,
cunoaşterea comună, constituită în cadrul experienţei cotidiene, prezintă un grad
redus de specializare, sistematizare şi rigoare, este lipsită de mijloace eficiente de a
cunoaşte, îmbină elementele intelectuale cu cele afective şi exprimă cunoştinţele prin
intermediul limbajului natural, neprecizat. Caracterizarea mai completă a cunoaşterii
ştiinţifice necesită şi examinarea pe verticală a procesului cognitiv, pentru că
nivelurile acestuia se regăsesc şi în domeniul ştiinţei.

Pe verticală, cunoaşterea prezintă trei niveluri: observaţional, empiric, teoretic.
Cunoaşterea de observaţie se realizează prin simţuri, dar şi cu concursul

gândirii, care orientează simţurile şi transformă senzaţiile şi percepţiile în idei;
exprimă informaţiile cu ajutorul limabajului natural (prin propoziţii de observaţie),
datorită căruia observaţiile subiectului încorporează şi experienţa comunităţii umane
din care el face parte.

73

Cunoaşterea empirică se efectuează prin gândirea bazată pe observaţie şi
experienţă; descoperă însuşiri stabile şi relaţii constante, pe care le generalizează,
ajungând să formeze noţiuni generale şi legi empirice; foloseşte limbajul empiric,
compus din termeni generali, cum ar fi mintal, corp: „toate corpurile sunt grele”,
„toate metalele se contractă prin răcire”etc.

Cunoaşterea teoretică se realizează prin gândire, prin puterea ei constructivă şi
de idealizare (idealizare – proces prin care gândirea concepe că anumite proprietăţi
ale obiectelor reale se prelungesc către o limită posibilă numită ideal); redă obiecte,
însuşiri şi stări ce nu pot fi cunoscute observaţional, dar care sunt presupuse şi
acceptate de către gândire fie ca obiecte reale (neutron, cuantă etc.), fie ca obiecte
ideale (gaz ideal, greutate specifică etc); utilizează limbajul teoretic compus din
termeni ce exprimă obiecte inobservabile, dar reale, sau obiecte ideale, precum şi
corelaţii legice ale acestora (legi teoretice).

În raport cu nivelurile cunoaşterii, ştiinţele se clasifică în două categorii: 1)
ştiinţe factuale (empirice): cercetează fenomenele reale dintr-un domeniu sau altul ale
realităţii; b) ştiinţe logico-matematice: se ocupă de conexiuni generale şi abstracte,
rupte de datele particulare şi concrete ale experienţei.

12.3. Stabilind caracterul contradictoriu, dialectic al procesului de producere treptată
a cunoştinţelor, gnoseologia supune studiului sursele şi nivelurile cunoaşterii. Sunt
evidenţiate două niveluri: cunoaşterea senzorială şi cunoaşterea raţională. De asemenea,
este evidenţiat rolul practicii în procesul cunoaşterii: de temelie şi criteriu al adevărului.

Practica reprezintă activitatea social-istorică a omenirii, orientată spre transfor-
marea lumii. Practica înglobează în sine condiţiile necesare pentru maturizarea
cunoştinţelor, pentru aplicarea lor.

Senzaţiile reprezintă componente ale reflecţiei senzoriale şi nu există în mod
izolat. Împreună senzaţiile îi oferă omului percepţia integră a obiectului material.

Percepţia este produsul reflectării integre a lumii exterioare a obiectelor, care în
mod nemijlocit acţionează asupra organelor de simţ ale omului. Datorită acesteia omul
are în faţă, nu un aspect al obiectului, ci obiectele materiale în integritatea sa. În momen-
tul în care obiectul nu-i este dat omului nemijlocit în senzaţii, el are reprezentarea lui.

Reprezentarea este o imagine senzorială a obiectului, care nu acţionează la
moment asupra organelor de simţ, dar care în trecut a fost perceput de subiect.
Rezultatele cunoaşterii senzoriale, în aşa fel, sunt supuse unor operaţii, îndeplinite de
creier, care în totalitatea lor sunt definite, gândite. Gândirea se exteriorizează,
producând noţiuni, judecăţi, raţionamente. Noţiunea este o formă a gândirii, care
reflectă proprietăţile, legăturile, relaţiile obiectelor şi fenomenelor. Noţiunile apar în
procesul social-istoric de cunoaştere, ele evidenţiază şi fixează proprietăţile, relaţiile
obiectelor şi fenomenelor genetal – esenţiale. Astfel, cuvintele – noţiuni fixează
raporturilor generale dintre lucruri şi fenomene.

O formă a gândirii este judecata – reprezintă forma gândirii care evidenţiază o
legătură dintre noţiuni, prin care se afirmă sau se neagă ceva. Legăturile dintre
judecăţi pot fi exprimate prin raţionament. Raţionamentul reprezintă o formă a
gândirii care constă din faptul că din două sau mai multe judecăţi se deduce o
judecată nouă, care nemijlocit reiese din ele.

74

Din analiza modurilor de cunoaştere rezultă că există atât o cunoaştere imediată,
cum este cea observaţională, cât şi una mediată, teoretică. Prima este numită
cunoaştere prin intuiţie, cea de-a doua cunoaştere prin idee (concept, noţiune). Dar
termenul intuiţie nu trebuie asociat doar cunoaşterii observaţionale, iar cel de concept
numai cunoaşterii teoretice, pentru că, după cum ştim, modurile cunoaşterii
interferează, iar modalităţile intuitive sau conceptuale se regăsesc, de fapt, în orice
gen de cunoaştere. În general, indiferent de accepţiile particulare, prin intuiţie se
înţelege un act cognitiv spontan, direct, imediat, iar prin idee – un act cognitiv,
discursiv, indirect, mediat.

Având în vedere principalele facultăţi cognitive – simţurile şi intelectul –
distingem două tipuri de intuiţii şi de idei: sensibile şi intelectuale.

12.4. Adevărul este, ca şi opusul său, falsul, un atribut al cunoştinţelor, iar nu al
realităţilor de cunoscut. De exemplu, despre un om nu putem spune, în sens
gnoseologic, că este adevărat sau fals; în schimb, opiniile despre persoana respectivă
pot fi adevărate sau false. Trebuie precizat, de asemenea, că, dintre principaplele
forme sub care se prezintă rezultatele cunoaşterii, şi anume noţiunile, judecăţile şi
raţionamentele, forma de bază căreia i se atribuie, de regulă, caracterul de adevăr este
judecata, care se prezintă ca propoziţii afirmative sau negative. Ce-i drept, unii
filosofi consideră că noţiunile sunt adevărate sau false. Cei mai mulţi filosofi susţin
însă că despre idei putem spune doar că au corespondent în realitate (om, cal, peşte)
sau că sunt lipsite de o asemenea referinţă (centaur, sirenă) şi că numai afirmaţiile sau
negaţiile despre idei sunt adevărate sau false.

În general, în gnoseologie se păstrează punctul de vedere al marilor filosofi greci
Platon şi Aristotel, potrivit cărora adevărul aparţine numai cunoştinţelor raţionale,
care dezvăluie esenţa realităţii, nu şi opiniilor sensibile, care rămân la suprafaţa
lucrurilor, la aspectele schimbătoare şi înşelătoare ale acestora.

Sursele adevărului sunt identificate de filosofi în polii între care se stabileşte
relaţia cognitivă: subiectul şi obiectul cunoaşterii. De regulă, filosofii au indicat drept
surse ale adevărului principalele mijloace cognitive ale dobândirii acestuia: simţurile
şi raţiunea. Precum se ştie, în perioada modernă, empiriştii au considerat ca sursă a
adevărului simţurile, iar raţionaliştii – raţiunea.

În funcţie de relaţiile lor cu experienţa, adevărurile au fost clasificate încă de empirişti
şi raţionalişti în două tipuri: empirice (dependente de experienţă), însă cele două feluri de
adevăr, fără a fi denumite ca atare, fuseseră puse în evidenţă încă din antichitate.

În funcţie de raportul dintre subiectul şi predicatul judecăţii prin care sunt
exprimate, adevărurile au fost clasificate de Imm. Kant în alte două tipuri: analitice
(explicative) şi sintetice (extensive), dar şi această clasificare a fost prefigurată de
filosofii moderni precantieni.

Adevărul nu se obţine dintr-o dată, dar reprezintă un proces destul de complicat ce
presupune existenţa atât a adevărului relativ, cât şi a celui absolut. Adevărul relativ
reflectă cu aproximaţie starea obiectului, exprimă un grad anumit de corespondenţă a
cunoaşterii, iar adevărul absolut reflectă starea obiectului într-un mod deplin.

75

XIII. ONTOLOGIA UMANULUI ÎN GÂNDIREA FILOSOFICĂ
UNIVERSALĂ ŞI ROMÂNEASCĂ

13.1. Omul şi condiţia umană.
13.2. Omul şi societatea.
13.3. Libertate şi necesitate.
13.4. Problema sensului vieţii umane.

13.1. Fără îndoială, problema fundamentală a filosofiei o reprezintă omul. Natura şi

locul său în Univers, acţiunile sale, fiinţa şi cunoaşterea, justiţia, libertatea, adevărul,
frumosul etc. sunt teme care nu pot fi tratate decât în orizontul problematizărilor despre
om. Imm. Kant a identificat trei mari direcţii în acest sens: cunoaşterea (Ce pot să ştiu?),
morala (Ce trebuie să fac?) şi relaţia cu divinitatea (Ce pot să sper?), pentru a contura,
implicit sau explicit, răspunsul la întrebarea fundamentală: Ce este omul?

Implicit, în cazul în care filosofii răspund acestor interogaţii invocând domeniile
ontologiei şi gnoseologiei, în care ideile cele mai generale despre existenţă sau despre
cunoaştere sunt aplicabile şi înţelegerii omului, ca parte a lumii sau ca subiect
cognitiv. Presocraticii, de exemplu, au fost cosmologi, dar, în reacţiile lor despre
principiul lumii, au gândit că acesta constituie şi sursa sufletului uman. Astfel, au
presupus că omul este un existent, care se integrează în ansamblul lumii, ca şi toate
celelalte forme de existenţă.

Explicit, filosofii care au meditat în principal asupra omului au gândit că
înţelegerea modului uman de a fi reprezintă, totodată, şi o cale de acces spre
descifrarea lumii în genere, precum şi spre cea a modalităţii de cunoaştere a acesteia.
În acest caz, omul este un existent exemplar, prin a cărui natură şi structură se
răsfrânge şi se poate cunoaşte întreaga lume.

Bunăoară, Socrate, cel care a „coborât filosofia din cer pe pământ şi a adus-o în
căminele noastre” (Cicero), a centrat întreaga viziune filosofică pe îndemnul
„Cunoaşte-te pe tine însuţi!”, dovedind astfel convingerea că, aşa cum omul se
defineşte prin suflet, tot astfel şi esenţa întregii lumi constă într-un suflet cosmic,
universal. În acelaşi sens, Pascal ajungea, la rândul său, să caracterizeze Universul ca
o lume „mută”, inconştientă, în opoziţie cu omul, care, deşi e cea mai fragilă fiinţă
din cosmos, este şi cea mai nobilă, deoarece este unica înzestrată cu puterea de a şti,
fiind, mai ales, conştient de condiţia sa în Univers.

În contemporanietate, M. Heidegeer, care consideră că omul este fiinţă
permanent deschisă spre lume, a conchis că fiinţa – şi structurile Universului în
genere – nu pot fi dezvăluite decât cunoscând caracteristicile omului, prin care cele
dintâi se răsfrâng şi se dezvăluie.

Ca temă filosofică, problematizarea omului diferă de explicaţiile date de
diferitele ştiinţe particulare. Ştiinţele despre om îl cercetează pe acesta sub una sau
alta dintre laturile naturii sau activităţii sale, în sensul sferei de preocupări a
disciplinei respective. De pildă, genetica îl caracterizează prin prisma studierii
genomului, anatomia – din perspectiva sistemului anatomo-fiziologic, psihologia –
sub raportul psihic, sociologia – din unghiurile relaţiilor sociale.

Filosofia îl înţelege pe om în integritatea sa, raportându-l la totul existenţei,

76

identificându-l în relaţia sa cu natura şi societatea, relevând sensul existenţei umane:
fiind unica fiinţă conştientă de sine, omul este şi singura fiinţă care dă sens vieţii prin
proiectele sale durabile şi fundamentale.

Concepţiile filosofice asupra omului se pot grupa în două mari categorii: unele
care definesc omul prin trăsături esenţiale, adică universale şi necesare, şi altele care
îl caracterizează prin absenţa acestora. Cele dintâi admit o esenţă umană (natura
umană dată), dar diferă între ele prin trăsătura identificată ca definitorie. Încă filosofii
antice au definit omul prin suflet, iar sufletul prin raţiune, fără însă să ignore celelalte
facultăţi proprii subiectivităţii umane, cum ar fi afectivitatea, sau voinţa, sau latura
corporală. Filosofii medievali au înţeles omul în manieră religioasă, ca fiinţă duală,
alcătuită din trup supus disoluţiei (pieirii), dar având suflet nemuritor. În sensul
acestei din urmă aprecieri, ei au reluat şi reinterpretat ideea sufletului nemuritor şi
structura tripartită a sufletului uman. Gânditorii medievali au impus regândirea
existenţei omului în sens religios, îndemnând la evoluţia (desăvârşirea) neântreruptă a
acestuia. Împărtăşind dogma religioasă a omului păcătos, atât prin trupul, cât şi prin
sufletul subjugat acestuia, ei au adoptat teza salvării sufletului prin credinţă şi prin
supremaţia adevărurilor revelate asupra celor raţionale. Totodată, au preţuit şi voinţa,
care se subordonează raţiunii şi, împreună cu aceasta, credinţei.

În schimb, filosofii moderni separă raţiunea de credinţă, proiectând imaginea
unui om în esenţa sa raţional.

Pentru Descartes, omul este „lucrul care gândeşte”. Fiinţa umană este substanţa
ce are ca atribut întinderea; sufletul este spiritul, substanţa caracterizată prin atributul
cugetării. Deşi corpul şi spiritul nu se confundă, legătura dintre ele asigurată, pe de o
parte, de faptul că necesităţile (de foame, sete, durere etc.) se resimt în suflet, iar, pe
de altă parte, de puterea sufletului de a influenţa trupul (tulburându-l, de pildă).

Accepţia dată omului, ca fiinţă a cărui natură este raţionalitatea, reprezintă un
reper relevant pentru antropologiile filosofice moderne.

Totuşi, spre sfârşitul perioadei moderne şi, cu deosebire, în gândirea contem-
porană, s-au afirmat şi concepţii care, fără a contesta rolul raţiunii apreciat ca destul
de important, au acordat prioritate voinţei şi afectivităţii. În concluzie, dată fiind
complexitatea fiinţei umane, definirea acesteia, printr-o trăsătură esenţială sau alta, nu
epuizează bogăţia naturii umane.

Orientările care definesc omul prin absenţa unei trăsături esenţiale date apreciază
că acesta îşi constituie el însuşi esenţa prin capacitatea sa de alegere, prin libera sa
activitate. O concepţie elocventă în această direcţie este cea religioasă. Umanistul
renascentist Pico della Mirandola, plecând de la viziunea teologică pe care o
înnoieşte prin ideea desăvârşirii de sine, consideră că, spre deosebire de celelalte
vieţuitoare, omul se identifică el însuşi prin libertatea sa neângrădită. Dumnezeu l-a
creat pe om, l-a înzestrat cu spirit, fără ca, prin aceasta, să-i limiteze sensul vieţii, ci l-
a lăsat să-şi hotărască singur drumul, folosind spiritul său. Inteligenţa şi voinţa îi
permit omului să-şi manifeste astfel libertatea, încât să poată decide dacă va coborî la
nivelul fiinţelor inferioare sau dacă se va ridica la cele superioare, divine. Demnitatea
omului constă tocmai în folosirea propriei libertăţi în scopul desăvârşirii.

O altă concepţie care afirmă că omul nu este, ci devine, îi aparţine lui J. P.
Sartre. Negând existenţa lui Dumnezeu-Creatorul, filosoful contestă explicit

77

existenţa unei naturi umane date (de către divinitate) şi, prin urmare, existenţa unui
sens prestabilit. Omul „mai întâi există”, „se iveşte” şi, apoi, capătă trăsături stabile şi
definitorii, prin propria sa libertate. Nu există un „cer” al valorilor pe care omul
însuşi, care „le inventează”, tot astfel cum „creează” opere de artă.

Având meritul de a pune în evidenţă importanţa activităţii umane, concepţiile
care contestă existenţa unei naturi umane date neglijează faptul că activitatea umană
nu izvorăşte din nimic, ci presupune existenţa anumitor premise (înclinaţii, facultăţi,
predispoziţii), care sunt date de la natură şi pe baza cărora el se califică.

Cele mai complexe filosofii despre om sunt cele care susţin că ne naştem oameni
şi devenim oameni, aceasta însemnând că omul se defineşte atât printr-o esenţă
proprie, cât şi prin activitatea socială, prin care îşi modelează însuşirile esenţiale.

În această ordine de idei, H. Bergson defineşte omul ca homo faber. Filosoful are
în vedere inteligenţa, care, deşi există, în grade diferite, şi la unele animale, totuşi se
distinge la om prin capacitatea invenţiei, care îi permite să proiecteze „obiecte
artificiale” (inexistente ca atare în natură) şi să le producă (unelte, unelte de făcut unelte).

Faţă de acest punct de vedere, calificat drept „viziune biologic-naturalistă”, L.
Blaga defineşte omul drept „existenţă întru mister şi pentru revelare”. Astfel spus,
dincolo de natura sa fizică, omul este, sub raport metafizic, propria sa operă.
Identificarea făcută de filosof relevă faptul că omul este înzestrat cu anumite
capacităţi esenţiale, apte pentru creaţie, dar dezvoltă şi activitatea creatoare prin care
se exercită aceste capacităţi. Filosoful român afirmă că unicul şi cel mai relevant
criteriu de definire îl constituie nu inteligenţa, ci faptul că omul este singura fiinţă
creatoare, demiurgică (producător, creator).

Tocmai facultatea creativă a permis saltul ontologic al omului, de la fiinţa legată
strict de natură, care nu are capacitatea de înţelegere a ideilor universale, ci se
menţine doar în experienţa imediată, concretă la umanitate. Prin acest mod de
explicare a fiinţării umane, gânditorul român afirmă o concepţie mai completă şi mai
nuanţată decât cea a lui H. Bergson.

13.2. Gândirea filosofică despre om nu poate ignora raporturile dintre oameni,
dintre individ şi societate, sensul în care omul este fiinţă socială. Filosofii au înţeles
că o teorie satisfăcătoare despre om presupune nu doar cunoaşterea socratică de sine,
ci şi experienţa socială a omului. În această privinţă, unele concepţii susţin că omul se
defineşte prin atributul sociabilităţii, prin care el este din natură fiinţă socială, iar
altele au relevat că, originar, omul a trăit în stare de natură, dobândind sociabilitatea
la un moment dat al existenţei sale istorice, ca urmare a încheierii tacite şi conştiente
a unui pact social cu semenii săi.

Aristotel identifică trei niveluri ale existenţei: spaţiul natural, spaţiul social şi
cel supranatural. Omul, prin natura sa, este fiinţă socială, fiind dotat cu grai articulat
şi stări morale. Situat în afara spaţiului său existenţial – comunitatea cu ceilalţi - ,
omul ar decădea în lumea fiarelor sau s-ar însingura pe sine asemenea zeului,
sacrificând socialitatea în favoarea asocialului. Însă omul, care „nu îşi este suficient
sieşi”, are nevoie de tovărăşia semenilor. Totodată, el se naşte ca fiinţă socială într-o
comunitate: familie, stat. Prin urmare, statul este anterior individului, care îşi
manifestă adevărata natură – sociabilitatea -, învăţând să practice virtuţile individuale
(cumpătarea) şi sociale (dreptatea). De aceea, ca organizaţie naturală (şi nu artificială,

78

cum argumentau sofiştii), statul este forma cea mai adecvată în care omul îşi poate
manifesta sociabilitatea, prin raţionalitate şi moralitate.

Spre deosebire de Aristotel, J.J.Rousseau, contractualist, subscrie la teza omului
natural. Acesta este anterior celui social, dar din punct de vedere logic, şi nu
cronologic. Identificarea omului natural îi serveşte filosofului pentru a denunţa starea
actuală a omului - cea socială - ale cărei caracteristici rezidă în contrastul dintre
„pasiunea care se crede raţională şi înţelegerea care delirează”. În timp ce omul
natural se supune conştient „legii naturale”, omul social se supune legilor umane
(norme morale, juridice). Totodată, prin distincţia om social – om natural, filosoful
explică involuţia omului natural, care, fiind dotat de la natură cu două atribute -
dragostea de sine şi mila -, îşi pierde treptat sentimentul de milă, devenind de
nerecunoscut - om social. În consecinţă, filosoful afirmă că omul poate fi reabilitat în
atributele sale naturale, prin relaţii bazate pe legi, care să restabilească valorile
contaractului social iniţial (dreptul tuturor la proprietate, dreptul la libertate etc.).
Dacă, potrivit lui Aristotel, individul se supune necondiţionat statului şi societăţii,
conform contractualismului lui J.J. Rousseau, omul se supune acestora, dar numai în
măsura în care ele respectă contractul social originar.

Imaginile omului în filosofia contemporană resimt influenţa criticii largi a
raţionalismului făcută în sec. XIX de A. Shopenhauer şi Fr. Nietzsche. Filosofia
vieţii, existenţialismul fac eforturi de a umple golurile lăsate de imaginea generală a
lumii şi a omului în filosofiile predominant raţionaliste. Fundamentul comun al
tuturor concepţiilor despre om rămâne ideea evoluţiei, necesară soluţionării
problemelor filosofice, îndeosebi a celor referitoare la specificarea umană. Este
importantă şi constituirea unor asemenea concepţii filosofice, care s-ar întemeia pe
centralizarea ontologică a omului, cum a fost, de exemplu, concepţia lui M.
Heidegger. Dacă în concepţiile filosofice tradiţionale explicarea omului s-a realizat
prin raportarea sa la natură, la divinitate sau societate, deci din punctul de vedere al
existenţei, în filosofia sec. XX predomină punctul de vedere valoric. Aceasta se
explică prin apariţia unor preocupări dominante privind scopurile umane şi sociale, în
serviciul cărora se pune ştiinţa şi civilizaţia, privind problema destinului uman, a
rolului voinţei şi acţiunii umane, deoarece prin cunoaştere şi evaluare omul e singura
fiinţă care instituie în lume sensul şi valoarea.

E. Cassirer în lucrarea Eseu despre om defineşte omul ca fiinţă simbolică. Omul
trăieşte simultan într-un univers fizic şi în univers simbolic de sensuri şi semnificaţii.
Prin limbaj, mit, artă, religie, istorie, ştiinţă şi filozofie capătă viaţă acest univers
simbolic în care trăieşte omul. Prin simboluri oamenii rezumă şi comunică nu numai
referitor la propria lor experienţă şi gândire, dar şi la cele ale grupului uman sau ale
societăţii. Ele pot stimula şi influenţa gândurile, sentimentele şi acţiunile.

Spre deosebire de secolul trecut, secolul nostru se orienteză nu atât spre definirea
statutului existenţial al omului şi al societăţii, cât mai ales spre determinarea locului
individului şi grupurilor umane în raport cu propriile lor creaţii spirituale şi tehnice,
spre descifrarea statutului ontologic şi al funcţionării lumii create de specia umană. A
crescut şi interesul pentru formele de organizare a vieţii colective, pentru norme,
reguli, sisteme de valori. Ideea existenţialistă, potrivit căreia „omul nu este, el se

79

face”, ce aparţine lui J.P. Sartre, exprimă probabil cel mai deplin modalitatea actuală
de înţelegere a omului.

13.3. În istoria gândirii filosofice problema libertăţii umane este una dintre cele
mai frecvente. Pentru a afla răspunsul la problema în cauză trebuie să medităm asupra
următoarelor chestiuni: există oare o concepţie unică valabilă pentru toate epocile,
societăţile şi pentru toţi oamenii, sau există un sistem concret de libertăţi care se
constituie prin factori din interioritatea şi exterioritatea omului în situaţii sociale,
istorice, politice şi spirituale concrete? Se referă libertatea la relaţiile omului cu
Universul ca Univers, cu natura, sau libertatea se referă doar la împrejurările ce apar
în relaţiile dintre oameni în condiţiile specifice ale vieţii sociale? Care ar fi căile prin
care am dobândi libertatea?

Putem distinge două modalităţi de bază ale conceperii libertăţii în cadrul
concepţiilor filosofice: 1) din perspectiva unor teorii ontologice generale, cum sunt
cele ale stoicilor – Seneca, Epictet, şi Marc Aureliu, iar în filosofia modernă – ale lui
Spinoza, Hegel, şi în cea contemporană – ale lui Bergson; 2) concepţiile filosofice
care se remarcă prin orientarea lor antropologică – Socrate, Platon, Augustin,
filosofiile contemporane care fondează teoria „fiinţei ca fiinţă”.

La grecii antici conceptul libertăţii este dual: libertate prin lege, dar supunere
faţă de lege, care reiese din definiţia dată de Aristotel în opera sa Politica – libertatea
este faptul de a fi, rând pe rând, supus şi guvernator.

În epoca medievală se consideră că tot ce există este rezultatul creaţiei
desăvârşite a divinităţii şi nimic nu poate fi modificat, că voinţa umană reprezintă o
manifestare a creaţiei divine.

În filosofia contemporană, existenţialismul este un curent de gândire care, în diverse
variante, a depus multe eforturi pentru a soluţiona problema libertăţii. Adepţii acestui
curent consideră libertatea drept un element fundamental şi constitutiv al existenţei umane.

O concepţie inedită asupra libertăţii o formulează marele istoric român N. Iorga.
El menţionează că noţiunile filosofice „maschează” conţinuturile libertăţii. Fără
libertate, omul ar fi încetat să fie om. Fiecare formă istorică de societate, după el,
poartă în ea un anumit chip al libertăţii şi lasă în urmă o idee istorică de libertate. O
altă teză a lui Iorga enunţă că libertatea capătă înţelesuri diferite în raport cu
„atmosfera morală a fiecărei epoci”. El prezintă un model al stratificării libertăţii în
societate: pe domenii (economic, politic, spiritual), pe straturi sau categorii ale
societăţii, pe structuri microsociale, pe planul devenirii unitare a istoriei europene.

13.4. Problema sensului vieţii omului este, prin natura ei, o problemă esenţială a
filosofiei, exprimând justificarea şi finalitatea ei. Sensul este constitutiv conştiinţei şi
cunoştinţei noastre, ca parte a caracterului lor intenţional. În acest sens la întrebarea
„care este sensul vieţii?”, nu putem da decât un singur răspuns: el este cel pe care i-l
atribuim. Sensul se constituie în interioritatea umană, fiind rezultatul interacţiunii
structurilor constituante şi constitutive ale conştiinţei, ale dublei relaţii cu lumea şi cu
sine. Vom găsi atâta sens în lume, cât vom pune noi înşine prin calitatea noastră de
subiect creator.

Pentru om, viaţa nu este numai un proces biologic, ci un fenomen cu mult mai
complex, de natură socială, cu multiple valenţe raţionale, afective, morale şi etice.
Viaţa are valoare dacă e trăită în condiţii umane, dacă e luminată de conştiinţa de sine

80

a omului, dacă dobândeşte un sens, dar viaţa poate dobândi sens numai prin
activitatea umană. Prin urmare, când vorbim de sensul vieţii, ne referim la capacitatea
individului de a trăi viaţa în chip uman, de a-i da semnificaţii pe care ea – ca proces
biologic – nu le are, de a trăi conform dorinţelor valorice. De aceea sensul vieţii
umane are o origine, o stuctură şi o modalitate de manifestare socială. Numai ca fiinţă
socială, omul depăşeşte simpla supraveţuire şi adaptare la mediu prin capacitatea de a
modifica realitatea conform unor scopuri şi repere axiologice.

Sensul existenţei umane nu este o calitate a omului conceput doar sub aspect
biologic, ci este o calitate socială, care se manifestă întotdeauna într-un anumit
context social, are o geneză la nivel istoric şi individual, o origine şi o esenţă socială.
Individul asimilează selectiv influenţele societăţii printr-o prismă raţională şi afectivă
personală, reacţionează la situaţiile efective prin convingeri, stări de mulţumire sau
nemulţumire, prin acţiune şi creaţie, îşi propune scopuri şi idealuri, urmăreşte şi
realizează valori. Omul însuşi poate da sens vieţii proprii prin activitatea sa, în
calitate de fiinţă producătoare de bunuri şi de fiinţă raţională, conştientă. Viaţa,
privită din punctul de vedere al sensului ei, nu este pentru om doar o succesiune de
dorinţe, acţiuni, rezultate şi eşecuri, ea are o anumită cursivitate, orientare şi unitate
valorică. Viaţa trăită ca valoare, ale cărei acţiuni şi eforturi tind spre un scop demn de
a fi căutat şi atins, reprezintă viaţa cu sens.

Din perspectiva umanismului, sensul vieţii omeneşti poate fi unul singur şi anume
– a trăi într-un mod demn ceea ce constituie fiinţă umană. Aceasta înseamnă că omul
trebuie să răspundă şi în faţa sa, şi faţă de societatea în care trăieşte pentru tot ce se
face sau nu se face; înseamnă dezvoltarea multilaterală a aptitudinilor şi capacităţilor
omeneşti; valorificarea potenţelor, talentului, capacităţii de creaţie, înseamnă a trăi nu
numai pentru sine, dar şi pentru binele altor oameni; a face posibilul pentru a păstra
mediul ambiant, a asigura în continuare procesul de continuitate a generaţiilor, a
păstra viaţa pe Pământ.

81

XIV. PROBLEMATICA FILOSOFIEI SOCIALE.

14.1. Societatea ca sistemă în autodezvoltare.
14.2. Natura socio-umanului şi a cunoaşterii sale - dublete conceptuale.
14.3. Modelul economic de gândire. Liberalismul economic şi conceptul de

raţionalitate.
14.4. Rolul activităţii omului în dezvoltarea durabilă a societăţii şi în formarea

personalităţii.

14.1. Obiectivul filosofiei sociale este acela de a cuprinde viaţa socială în
ansamblul ei, examinarea esenţei şi mecanismului funcţionării instituţiilor sociale. În
centrul filosofiei sociale este plasată personalitatea ca subiect al relaţiilor sociale şi
problema afirmării ei, adică procesele de socializare şi personalizare individuală.
Filosofia socială studiază forţele motrice şi orientarea procesului istoric, relaţiile
materiale şi spirituale caracteristice activităţii umane.

Cu milenii în urmă, filosofii, juriştii, istoricii şi scriitorii, trăind în marile
civilizaţii ale antichităţii, s-au străduit să cunoască, să înţeleagă şi să îmbunătăţească
realitatea lor socială. Ei s-au întrebat ce este societatea, cum funcţionează ea, cum
trebuie rezolvate problemele sociale, etc. Merită menţionate în acest sens încercările
făcute de Codul lui Hammurabi din Babilon, Legile lui Manu din India, codul moral
din Vechiul Testament de asigurare a unei ordini sociale minimale în care să se evite
inegalitatea oamenilor în faţa legilor. De exemplu, cele 282 de legi ale lui
Hammurabi includ prevederi vizând reglementarea comerţului, practicarea medicinii,
rezolvarea unor probleme politice şi militare, educarea copiilor şi referiri la o
mulţime de alte tipuri de relaţii, cum sunt certurile din familii, căsătoriile nefericite.

Grecii antici au acordat o mare atenţie conducerii societăţii. Vocabularul nostru
referitor la această problemă este preluat în mare măsură din limba greacă (monarhie –
monos, unul singur şi arhia – autoritate; aristocraţie – aristos, cei mai buni şi craţia
putere; oligarhie – oligoi, un număr mic şi arhia – autoritate; democraţie – demos, popor,
şi craţia – putere). Platon şi-a imaginat în Republica o societate perfectă. El a descris cu
ajutorul imaginaţiei, în detaliu, planurile sale referitoare la forma de guvernământ, viaţa
de familie, organizarea economică, structura socială, educaţie, urmărind implementarea
unor relaţii sociale armonioase. Asfel, el a considerat că statele nu vor putea ajunge
organisme perfecte până când filosofii vor deveni regii lui. Ei nu trebuie să posede nimic
ce să le aparţină numai lor, nici proprietate şi nici familie. Trebuie să trăiască într-o
comunitate unde soţiile sunt folosite în comun, iar copii sunt crescuţi împreună,
evitându-se astfel corupţia, mita şi nepotismul în treburile guvernării.

F. Bacon şi R. Descartes au considerat că oamenii de ştiinţă trebuie să renunţe la
noţiunile preconcepute despre natura lucrurilor şi să dea curs unei noi modalităţi de a
înţelege lumea, caracterizată prin trei procese: observaţie (un efort sistematic pentru a
obţine fapte relevante referitoare la fenomenele aflate sub studiu), experiment
(observaţiile trebuie făcute în condiţii controlate ce vor minimaliza influenţa
factorilor nerelevanţi) şi raţiune (faptele observate trebuie integrate într-o manieră
obiectivă şi logică în scopul de a se ajunge la concluzii pertinente). Spirtul acestei
revoluţii intelectualiste a pătruns şi în studiul societăţii, deşi foarte timid şi cu

82

rezultate modeste. El a dat naştere mai întâi teoriilor contractualiste asupra realităţii
sociale, sugerând nevoia fundamentării raţionale a acţiunilor sociale şi a relaţiilor
dintre indivizi. Jean Jaques Rousseau a respins teoria după care omul este rău de la
natură şi corupt. Omul, spunea el, se naşte inocent şi bun, liber şi egal. Pentru starea
lui de corupţie, purtările lui vicioase şi conflictele pe care le generează tesponsabilă
este societatea. În filosofia marxistă societatea ia forma unei formaţiuni social-
economice, un sistem integru al relaţiilor materiale ce determină relaţiile spirituale.
Marx formulează principiul determinării conştiinţei sociale de către existenţa socială,
sub care se înţelege, în primul rând producţia materială.

Societatea nu poate fi redusă la nici una din componentele sale şi nici nu constituie
doar suma lor. Ea se prezintă ca un sistem nemărginit, hipercomplex, capabil nu numai
de autoreglare, ci şi de autoperfecţionare, nu nuamai de autoconservare, ci şi de
autodepăşire a propriei sale organizări. O asemenea tratare a societăţii o găsim încă la
Aristotel, care menţiona că „omul este natural o fiinţă politică, destinată a trăi în
societate şi astfel prin natura sa şi prin efectul unor circumstanţe; a nu face parte dintr-o
cetate este a fi o natură degradată sau superioară omului (fără familie, fără legi, fără
adăpost este fiară sau zeu). De aceea, omul este o fiinţă sociabilă mai mult decât albinele
chiar. Natura împinge oamenii spre asociere”. Conform definiţiei aristotelice a omului,
societatea nu este o simplă asociere de indivizi, ci o valoare superioară sumei
componentelor, constituind o condiţie inseparabilă a realizării umanului.

Conceptul care plasează societatea omenească într-o formă concretă a existenţei,
pe o treaptă determinantă a dezvoltării ei, sub aspectul organizării sale sistemice
atotcuprinzătoare, afost cel de formaţiune socială, elaborat de K. Marx, şi cel al
„stadiilor creşterii”, elaborat de W. Rostow. Aceste concepte vizează sistemul social
total, respectiv ansamblul aspectelor, laturilor, nivelurilor structurale ale societăţii
respective, în conexiunea şi interdependenţa lor necesară. Ca moduri istorice ale
societăţii umane, formaţiunile sociale, după Marx, reprezintă trepte în dezvoltarea
societăţii, deosebindu-se între ele prin trăsături esenţiale.

Conform acestei concepţii, orice formaţiune socială se caracterizează printr-un
sistem propriu şi specific de relaţii de producţie, ce sunt determinate de caracterul şi
nivelul forţelor de producţie, care împreună alcătuiesc modul de producţie specific
formaţiunii sociale date – relaţiile de producţie determină, în ultimă instanţă, toate
celelalte relaţii sociale (politice, morale, juridice etc.). Acest concept a vulgarizat
rolul factorilor materiali în viaţa socială şi a minimalizat, iar uneori chiar a negat,
rolul factorilor spirituali în viaţa socială, ceea ce a generat deformaţii în practica
socială a ţărilor care au „construit societatea socialistă” şi în mentalitatea oamenilor.
Conceptul „stadiilor creşterii”, elaborat de W. Rostow, tratează societatea ca pe un tot
întreg. El delimitează în dezvoltarea societăţii „stadiile creşterii”: „societatea
tradiţională” de până la sfârşitul feudalismului, „societatea de tranziţie” – trecerea la
capitalism, „perioada de progres” – trecerea la capitalul monopolist şi „societatea
industrială”, perioada „maturităţii” şi ultimul stadiu – „societatea consumului de
masă”, sau societatea post-industrială. Ce e drept, teoria în cauză abordează problema
etapelor de dezvoltare a societăţii pe baza dezvoltării tehnicii, însă ea reflectă şi mai
adecvat viaţa socială, mai ales a societăţii contemporane. Conform acestei teorii,
societatea contemporană şi-a schimbat natura, a devenit o societate nouă, care prin

83

creşterea numerică a păturii mijlocii, prin preluarea funcţiilor de conducere de către
tehnocraţie, prin modificările structurii socio-profesionale, gradului de calificare a
forţei de muncă şi nivelului de trai, înlătură polarizarea socială, conflictele şi lupta de
clasă, deplasând accentul de pe conflictul bazat pe interese de clasă spre opoziţia
„conducători – conduşi”.

Spre deosebire de secolul trecut, secolul XXI se orientează nu atât spre definirea
statutului existenţial al omului şi societăţii, cât mai ales spre determinarea locului
individului şi grupurilor umane în raport cu propriile lor creaţii spirituale şi tehnice,
spre descifrarea statutului ontologic şi funcţionalităţii lumii create de specia umană.
În acelaşi timp, un interes mai mare se manifestă pentru formele de organizare a vieţii
colective, pentru norme, reguli, sisteme de valori.

Multiplele modalităţi de înţelegere a societăţii pot fi reduse la următoarele:
• Societatea este dată de Dumnezeu;
• Societatea este o sumă sau un agregat de indivizi – concepţiile

nominaliste;
• Societatea este o realitate distinctă de indivizi – concepţie ce aparţine

direcţiilor numite integraliste sau sociologiste;
• Societatea este un ansamblu complex de interdependenţe între

elementele constitutive – poziţie susţinută de concepţiile relaţioniste
Societatea umană reprezintă o totalitate activitaţională a oamenilor. Ea se

caracterizează mai întâi de toate printr-un set de moduri de interacţiune şi inter-
conexiune a indivizilor, ce exprimă interdependenţa multilaterală a unora faţă de alţii.

Faptul că societatea prezintă în sine un sistem complex ce se dezvoltă pe baza sa
proprie este acceptat practic de toţi gânditorii trecutului şi prezentului. Sistemul
social se caracterizează prin deschidere, printr-un anumit grad de concordanţă a
subsistemelor sale şi în acelaşi timp printr-o neuniformitate anumită. Pentru analiza
esenţei organizării sistemice a societăţii este necesar înainte de toate a corela această
noţiune cu legităţile sistemice ale naturii, cu acele premise pe baza cărora apare
cultura şi civilizaţia. În sociofilosofie se abordează mai multe viziuni vis-a-vis de
societate ca sistem. Una din ele aparţine lui L.Bertanlaffy (1901-1972), fondatorul
teoriei generale a sistemelor. El interpreta sistemul social drept o reglementare şi
integrare a multitudinii de indivizi şi de grupuri de indivizi. Societatea ca orişice
sistem poate fi caracterizată din diferite puncte de vedere: ontologic – societatea este
o realitate, o parte a lumii materiale formată de către oamenii care acţionează
conştient şi în comun, transformând această lume;

funcţional – societatea este o activitate organizată a colectivelor umane capabile
de a crea condiţii necesare pentru existenţă;

structural – societatea este o totalitate de elemente, de subsisteme şi
interconexiuni dintre ele. Cel mai important şi indivizibil element al sistemului social
este individul uman la care se reduce toată activitatea socială. Anume activitatea ca
mod de existenţă a societăţii determină structura.

Printr-o astfel de abordare putem afirma că sistemul social constituie o integritate
autogestionară reglementată a multiplelor şi diverselor relaţii sociale, purtătorul cărora
este individul şi acele grupuri sociale în care el este inclus. O asemenea definiţie ne oferă
posibilitatea de a evidenţia câteva calităţi specifice ale societăţii:

84

• În primul rând, constatăm că există o multitudine semnificativă de
sociosisteme, deoarece individul activează în diverse grupuri sociale
(comunitatea umană, globală, comunitatea unei ţări, clasă, naţiune,
familie etc.) Deci, societatea în ansamblul ei ca sistem poartă un caracter
extrem de complex şi ierarhic.

• În al doilea rând, o trăsărură definitorie a socosistemelor o constituie
calitatea nespecifică, integrativă a componentelor lui constitutive, dar
proprie sistemului în anasamblu.

• În al treilea rând, constatăm că omul se manifestă ca un component
universal al sistemelor sociale. El este inclus în fiecare din ele, începând
cu societatea în general şi finisând cu familia.

• În al patrulea rând subliniem că sistemele sociale se referă la tipul celor
autodirijate, autonome. Această proprietate este caracteristică doar
sistemelor integre înalt organizate, atât celor naturale şi socioistorice
(biologice şi sociale), cât şi celor artificiale (maşini automatizate). Însăşi
capacitatea spre autoreglare, autodirijare şi autodezvoltare presupune
prezenţa în fiecare din aceste sisteme ale unor subsisteme speciale de
dirijare sub forma unor mecanisme specifice (organe şi instituţii). Să
analizăm succint componenţa structurală a principalelor compartimente
ale socioumanului:

Compartimentul subiectiv-activitaţional vizează drept componenţi oamenii. În
această calitate Homo Sapiens se manifestă sub două ipostaze: a) ca individ ce
conştientizează poziţia morală civică, importanţa activităţii sale etc.; b) ca uniuni de
indivizi sub formă de grupuri sociale mari (etnos, clasă socială sau strat) sau mici
(familie, microgrupuri sociale), deşi sunt posibile uniuni şi în afara acestor grupări, de
exemplu partidele politice, armata etc.

Compartimentul funcţional face posibilă evidenţierea principalelor sfere de
aplicare ale activismului social al individului socializat. Luând în considerare
necesităţile biofiziologice şi sociale ale omului, de regulă, se evidenţiază următoarele
sfere de activitate: economia transportul şi telecomunicaţiile, cultura învăţământul,
ştiinţa, dirijarea, apărarea, ocritirea sănătăţii, arta etc. În societatea modernă sferelor
nominalizate li se pot alătura sfera acologică şi cea informaţională.

Compartimentul sociocultural relevă mijloacele şi mecanismele funcţionării
efective a societăţii ca sistem integru. În condiţiile actualului val civilizaţional activitatea
umană se efectuează prin intermediul mecanismelor şi mijloacelor extrabiologice,
socioculturale, informaţionale etc. La ele se referă fenomenele care, la prima vedere, par
distanţate unul de altul din punctul de vedere al provenienţei concrete a substratului. Este
vorba de mijloacele producţiei materiale şi conştiinţă, de instituţiile sociale, de tipul
statului şi de tradiţiile social-psihologice, de limbă şi locuinţă etc.

Compartimentul sociostructural facilitează analiza atât a subiectului activităţii
cât şi a mecanismelor şi mijloacelor acestei activităţi, dar dintr-o perspectivă mai
aprofunadată, mai detaliată. E cunoscut faptu că societate posedă o sociostructură (în
sensul îngust al acestui cuvânt) de o extremă complexitate, în interiorul căreia putem
evidenţia ca cele mai importante următoarele subsisteme: clasialo-stratificaţional (clase
principale şi secundare, pături sociale în interiorul claselor, straturi), social-etnic (uniuni

85

gentilico-tribale, poporaţii, naţiuni), demografic (structură de sex şi de vârstă a
populaţiei, caracteristica corelativă a sănătăţii populaţiei, populaţie rurală şi citadină) etc.

Astfel, într-un final, putem menţiona că în decursul epocilor istorice, începând
cu antichitatea şi până în prezent, filosofia a avut funcţia unei unelte care a facilitat
dezvoltarea în trepte a societăţii în conformitate cu cerinţele şi necesităţile existenţei
umane, dezvoltare necontrolată care ne ameninţă cu o autodistrugere apropiată cauza
principală fiind pierderea legaturii om-natură.

14.2. Gândirea filosofică despre om nu poate ignora raporturile dintre oameni, dintre
indivizi şi societate, sens în care omul este fiinţă socială. Filosofii au înţeles că o teorie
satisfăcătoare despre om presupune nu doar cunoasterea socratică de sine, ci şi experienţa
socială a omului. În această priviinţă, unele concepţii sociologiste susţin că omul se
defineşte prin atributul sociabilităţii, prin care el este din natură fiinţă socială, iar alte
concepţii - cele contractualiste, au relevat că, originar, omul a trăit în stare de natură
dobândind sociabilitatea la un moment dat al existenţii sale istorice, ca urmare a încheierii
tacite şi conştiente a unui pact social cu semenii săi. Natura socio-umană în general a fost
tratată în decursul istoriei în mod diferit cum spre exemplu Aristotel menţiona că omul
prin natura sa este fiinţă socială fiind dotată cu grai articulat şi stări morale situate în afara
spaţiului său existential - comunitatea cu ceilalţi-, omul ar decade în lumea fiarelor sau s-
ar însingura pe sine asemenea zeului, sacrificând socialitatea în favoare asocialului. Însă
omul, care „nu-şi este suficient sieşi” are nevoie de tovărăşia semenilor totodată, el se
naşte ca fiinţă socială într-o comunitate: familie, stat. Prin urmare, statul este anterior
individului, care-şi manifestă adevărata natură –sociabilitatea, învăţând să practice
virtuţile individuale (cumpătarea) şi sociale (dreptatea). De aceea, ca organizaţie naturală
statul este forma cea mai adecvată în care omul îşi poate manifesta sociabilitatea, prin
raţionalitate şi moraliate. Spre deosebire de Aristotel, J.J.Rousseau contractualist subscribe
la teza omului natural. Acesta este anterior celui social dar din punct de vedere logic şi nu
cronologic. Astfel că, dacă, potrivit lui Aristotel individualul se supune necondiţionat
statului şi societăţii, conform contractualismului lui Rousseau, omul se supune acestora
dar numai în măsura în care ele respectă contractual social. În opinia lui Imm. Kant omul
este definit ca o sinteză a ambelor determinări a simţurior şi raţiunii, prin latura sa
corporală omul se manifestă prin înclinaţii concretizate în interese egoiste. Totuşi ca
fiinţă spirituală dotată cu voinţă şi afectivitate, guvernate de raţiune omul se înfăţişează şi
ca fiinţă morală. Analizând evoluţia istorică a conceptului socio-uman este relevant
faptul că omul îşi începe existenţa în sânul naturii, totuşi la un moment dat omul realizează
că nu poate exista în afara societăţii astfel, că el tinde de a forma grupuri sociale în
dependenţă de interesele şi obiectivele propuse.

O analiză profundă a societăţii în clase şi pături sociale o descoperim în gândirea
filosofică, sociologică universală. Primele interpretări ale problemei divizării societăţii în
clase evidenţiază deosebirile oamneilor în capacităţile mintale. Respectiv, oamenii activi,
care au înţeles correct logica procesului social au acaparat puterea, ocupând funcţiile de
conducere şi formând, astfel clasa dominantă. Cei mai puţin activi au format clasa asuprită.
O interpretare pragmatică a divizării societăţii în clase ne comunică că la baza acestui proces
stau deosebirile în venituri, situaţia economică. Într-o nouă interpretare găsim descrierea
privilegiilor, unii având mai multe privilegii şi respectiv mai multe posibilităţi au ocupat o
poziţie deosebită de cea a oamenilor simpli (conducătorul ginţii – supus, angajator-salariat).

86

Reieşind din cele relatate, ajungem la concluzia că natura socio-umană a dus la
trezirea dorinţei de a cunoaste, iar mai précis de se cunoaşte pe sine, deoarece încă
din timpurile vechi strămoşii noştri necunoscători de carte şi-au pus întrebarea cine
sunt ei şi care este rolul lor în univers .

14.3. Din cadrul vieţii sociale a sistemului social global al societăţii, subsistemul
vieţii economice ocupă cel mai important rol. În fond, viaţa economică reprezintă
suportul material al vieţii sociale, făcând posibilă existenţa celorlalte subsisteme, a
societăţii ca atare. Importanţa deosebită a vieţii economice face ca ea să fie studiată
din cele mai diferite unghiuri, perioade istorice, domenii de activitate. După cum se
ştie economia politică este o structură economică, cu caracter fundamental, care se
ocupă de relaţiile sociale de producţie, de relaţiile economice sociale, de legile
generale care guvernează producţia, repartiţia, schimbul şi consumul, serviciile eco-
nomice, pe diferite trepte de dezvoltare a societăţii. O asemenea cunoaştere a econo-
micului şi a tot ce ţine de aceasta nu este suficientă, ci viaţa economică impune
cunoaşterea relaţiilor de producţie în strânsă interdependenţă cu celelalte subsisteme
ale vieţii sociale, evoluţia ei istorică, caracteristicile generale şi mai ales particulare
pe care le-a îmbrăcat în dezvoltarea economiei naţionale. Nu în zadar am abordat
conceptul de sfera economică a societăţii deoarece am dorit să arătăm evoluţia con-
comitentă a economiei cu cea a societăţii datorită necesităţilor sociale. În felul acesta
economia capătă un caracter ascendent fapt care îl observăm prin tendinţele dezvol-
tării economice din prezent prin direcţiile şi obiectivele pe care şi le propune, prob-
leme ce cuprind preocuparea întregii umanităţi. Ascensiunea economiei globale
integrate nu este un proces trecător, limitat la o anumită perioadă, ci reprezintă
continuarea unei tendinţe seculare, fiind rezultanta schimbărilor fundamentale care au
avut loc în sfera de cuprindere şi în componentele funcţionale ale activităţilor
economice. Fenomene economice si sociale, precum internaţionalizarea producţiei,
intensificarea fără precedent a comerţului internaţional, formarea pieţelor globale ale
capitalismului financiar, persistenţa subdezvoltării şi a sărăciei, ratele înalte ale
şomajului şi folosirea insuficientă a forţei de muncă, polarizarea bogăţiei şi a sărăciei,
traficul şi consumul ilicit de stupefiante, crima transnaţională, epuizarea resurselor şi
degradarea mediului înconjurător, sunt unele din principalele subiecte ale interac-
ţiunii economiilor şi statelor la nivel internaţional. Întreaga activitate economică şi de
afaceri se transformă şi se derulează în prezent sub impactul procesului de globalizare
a economiei mondiale, care evident, se va prelungi şi în secolul următor. Ştiinţa
economică ocupă un loc însemnat în sistemul ştiinţelor care studiază societatea.
Formarea ştiinţei economice a constituit un proces complex şi îndelungat, proces care
a avut la bază atât dezvoltarea economică, cât şi aprofundarea cunoaşterii realităţii
înconjurătoare, perfecţionarea metodelor şi mijloacelor de investigare. Elementele
incipiente de gândire economică au apărut în Orientul Antic, cel mai cunoscut curent
de gândire economică fiind confucianismul în China. Ulterior, s-au ivit idei
economice în Italia, Egipt, Babilon. Totuşi, momentul de vârf al începuturilor gândirii
economice l-a constituit Grecia Antică cu Xenofon, Platon, Aristotel. Xenofon vede
bogăţia, mărimea patrimoniului ca obiect al economiei, ca ştiinţă. Platon tratează
proprietatea, munca, diviziunea socială a munci, funcţiile banilor. Aristotel face
distincţie între economia domestică, şi economia de schimb (hrematistica). Prima se

87

bazează pe necesitate şi are drept scop agonisirea naturală, limitată de nevoile de
consum şi de folosinţă. Hrematistica se întemeiază pe schimb şi urmăreşte
acumularea infinită a bogăţiei sub formă de bani. Hrematistica se ocupă mai ales cu
banii pentru că aceştia constituie scopul schimbului. În Evul Mediu gândirea
economică a fost legată de concepţia creştină a scolasticilor (Toma d’Aquino) cu
privire la existenţă şi etică. Ei susţineau teoria preţului just şi a incriminării ratei
înalte a dobânzii. O privire generală asupra istoriei ne arată existenţa a numeroase
neînţelegeri între economişti, o lipsă de omogenitate în rândul acestora care există
mai puţin în secolul al XVIII-lea, când ştiinţa economică încă nu era conturată şi care
tocmai datorită lui Adam Smith se desprinde în cele din urmă de ştiinţele politice şi
sociale. Economia a crescut pe terenul filosofiei morale şi abia în cele din urmă a
devenit unul din domeniile ştiinţei morale. Probleme economice au fost puse în
discuţie de-a lungul întregii istorii a umanităţii, dar noţiunea unei ştiinţe independente
a apărut de-abea la mijlocul anilor 1700, perioada de până la Adam Smith o numim
cea a economiilor presmithieni deaceea şi impropriu sunt numiţi economişti. Pentru
A. Smith, economia, sau ceea ce el numea economia politică, se situa în schema mare
a filosofiei morale. În prezentarea sistemului său moral, el discută despre o gamă
largă de virtuţi. Această gamă include virtuţile care merită cel mai puţin a fi luate în
calcul, cele comerciale: prudenţa, vigilenţa, caracterul constant, fermitatea. Printre
cele mai ignorate tipuri de prudenţă putem enumera grija pentru sănătate, avuţie,
rang şi reputaţie. Pentru A. Smith, prudenţa nu este un dat, este una dintre cele mai
neînsemnate virtuţi din sistemul lui moral. Omul prudent, scrie A. Smith, trebuie să
sacrifice plăcerea prezentă pentru cea viitoare şi acest comandament interior este
aprobat de către spectatorul imparţial, judecătorul sentimentelor morale. Economiştii
încearcă să abordeze analizele lor cu obiectivitatea specifică ştiinţei: formulează o
teorie, culeg date şi apoi analizează datele pentru a verifica dacă teoria formulată se
susţine sau este respinsă. Esenţa ştiinţei este metoda ştiinţifică – dezvoltarea neutră a
unor teorii care explică modul în care funcţionează lumea şi testarea acestor teorii.
Una din cele mai importante teorii economice este teoria liberalistă care este un
produs al concepţiei iluministe. Poziţia liberalismului economic survine la minimali-
zarea intervenţiei statului, afirmată încă din secolul XVIII - lea, consideră în rezumat
că dacă fiecare agent economic ar fi lăsat să se manifeste în limitele posibilităţilor
proprii, în loc să fie controlat de stat, atunci rezultatul ar putea fi o societate mai
armonioasă şi mai echitabilă, caracterizată printr-o prosperitate constant crescătoare.
Liberalismul economic e cea mai mare orientare de gândire şi practică economică din
ultimele trei secole. Până în perioada interbelică a secolului XX se numeşte liberalism
economic, iar de atunci e neoliberalism economic. Diferenţa fundamentală dintre ele
se referă la aspecte: rolul economiei al statului şi rolul planificării. Atractivitatea
liberalismului constă în aceea că porneşte de la ideea că de la naţionalitate oamenii
sunt egali, liberi şi scopul este o organizare socială şi economică capabilă să asigure
egalitatea indivizilor. După părerea lor ordinea economică e naturală când organi-
zarea economică asigură funcţionarea neîngrădită şi exclusivă a legilor economiei
obiective. De aceea reglementarea totală este inutilă, adică legile sunt suficiente.

Principiile liberalismului economic sunt:
ü Economia este guvernată de legi obiective;

88

ü Economia este organizată pe baza proprietăţii private;
ü Există libertate de acţiune a organizării economice;
ü Există concurenţa liberă şi perfectă.

Reieşind din cele menţionate mai sus este lesne de înţeles că teoria liberalismului
economic nu este un concept abstract ci unul raţional bazat pe valori general umane
care contribuie la libera afirmare a individului în societatea democratică de astăzi.

14.4. Din perspectiva antropologică omul este un produs cultural, este o
personalitate care presupune interiorizarea culturii colectivităţii, în care trăieşte şi
activează individual. Personalitatea reprezintă modul în care individual însuşeşte
normele acceptate de o comunitate. În concepţiile filosofice este discutată intens
natura umană, dialectica biologicului şi a socialului, viaţa comunităţii îl marchează
direct şi decisiv pe om. Ea nu poate fi apreciată doar ca o simplă completare a vieţii
biologice. În realitate între cele două modalităţi de existenţă a omului biologică şi
socială se stabileşte o relaţie de interdependenţă complexă, în care pot fi deosebite nu
doar stări armonioase, de concordanţă, dar şi tensiuni şi conflicte, ei fiind nişte factori
stimulanţi care determină omul să acţioneze într-un mod sau altul. Aşadar, omul în
cadrul societăţii nu acţionează din neavând ce face, aceste acţiuni fiind dirijate de
anumite cerinţe şi obiective pentru o existenţă normală. Omul cu cât păşeşte de la o
epocă la alta se ridică mai sus cu o treaptă din tote punctele de vedere conform
spiralei Socratice, adică tinde spre ceva mai mult, spre o condiţie mai bună. Omul, în
esenţă, după firea sa, este un luptător, calitate care îl marchiază printre celelalte
vieţuitoare mai superior, astfel încât prin luptă caută diverse metode prin intermediul
cărora să-şi uşureze existenţa - cale care duce la construirea unei societăţi durabile în
care el să se simtă bine. Construcţia continuă a societăţii durabile care este rezultatul
luptei membrilor comunităţii, care preuspune în sine includerea lor în diverse relatii
sociale cu caracter economic, juridic, politic, cultural etc., anume aceste relaţii îl fac
pe individ să-şi exprime eul în societate adică personalitate, deoarece personalitatea
nu se naşte odată cu omul ci se dobândeşte printr-o muncă asiduă. Definind
personalitatea sub aspectul muncii, Motru subliniază că aptitudinile statornicite într-
un gen de muncă decisive pentru viaţa individului formează personalitatea. Munca
este forţa ce cristalizează personalitatea. Ea nu reprezintă doar forţa transformării
obiectelor din natură ci şi motorul personalizării individului. Personalitatea reflectă
ascensiunea individului spre libertate. A fi neliber, subliniază Costantin-Rădulescu
Motru, înseamnă a fi ascultător imperativelor morale şi ideale.Este liber omul care a
reuşit să se ridice şi sa-şi apropie normele vieţii sociale. În raport cu libertatea,
personalitatea este definită ca o îmbinare de factori sufleteşti care mijlocesc o
activitate liberă după norme sociale şi morale.

Generalizând cele expuse mai sus putem menţiona că anume activitatea aspira-
tivă a omului-personalitate, întăreşte temelia societăţii de azi, aşa dar, cât va exista
necesităţi ele vor stimula omul să lupte continuu, fapt care nu îi va permite societăţii
să-şi piardă din stabilitate.

89

XV. PRAXIOLOGIA: PRACTICA CA IZVOR
ŞI CRITERIU AL ADEVĂRULUI.

15.1. Praxiologia şi antropologia – domenii filosofice despre condiţia umană.
15.2. Caracterul constructiv al activităţii umane. Raportul dintre „dat” şi „construit”.
15.3. Problemele practicii sociale contemporane şi posibilităţile soluţionării lor.

15.1. Universul acţiunii umane este pătruns de o dominantă axiologică, deoarece

anume valoarea mobilizează şi susţine acţiunea, determinând în mod prioritar
direcţiile practice ale activităţii umane. Lumea omului este, în acelaşi timp, o lume a
acţiunii şi a axiologiei, întrucât în acest orizont există spaţio-temporalitatea umană şi
socială, are loc legătura dintre valori şi toate tipurile de activitate, condiţionate istoric,
precum şi se desfăşoară procesul efectiv de geneză a valorilor. Or, tocmai valorile îl
determină şi îl stimulează pe om să acţioneze, lumea valorilor fiind lumea carac-
teristică omului. Este semnificativă în acest sens afirmaţia lui M. Dufrenne: „Binele
este de făcut: atunci când cele bune sunt deja făcute, ele îşi cer măcar o anumită
atitudine care să le consacre: plăcutul este de consumat, unealta de folosit,
respectabilul de respectat; când cele bune sunt abia de făcut — libertatea de cucerit,
onoarea de salvat, viaţa de apărat —, ele solicită acţiunea care să le promoveze, sau
contraacţiunea care să distrugă relele bântuite de contravaloare. Bineînţeles, individul
chiar dacă nu este orb faţă de valoare, poate să rămână surd la această solicitare”.

Valorile reprezintă, deci, o coordonată esenţială a acţiunii umane şi ele nu pot fi
separate de actul acţiunii. Datorită valorilor, acţiunea este condiţionată, structurată şi
structurantă.

Premisele actualei teorii a acţiunii eficiente le înglobează filosofia acţiunii, ale
cărei începuturi pornesc din antichitatea greacă — de la sofişti, Socrate, Platon şi
Aristotel. Anume Aristotel a pus bazele acestei filosofii prin conceptele de scop şi
mijloc, care au fost preluate unilateral în evul mediu de Toma d’Aquino. O altă
direcţie a gândirii teoretice, pe care s-a sprijinit constituirea praxiologiei, porneşte de
la Platon şi de la sofişti. De la ei a fost preluată noţiunea de „artă utilă" — noţiune de
bază a sistemelor lor practice. Problemele praxiologice au mai fost abordate de F.
Bacon, enciclopediştii francezi ai sec. XVIII, filosofia clasică germană şi filosofia
acţiunii sec. XX. Drept părinte al praxiologiei poate fi considerat filosoful francez
Alfred Victor Espinas (1844-1922), creatorul termenului de praxiologie (1890), care,
în articolul Leş origines de la technologie scrie: „Cuvântul „practică” sugerează
termenul de „praxiologie” pentru a desemna... ştiinţa despre formele şi principiile
cele mai generale de acţiune în universul fiinţelor vii”.

Bazele unei teorii generale asupra acţiunii umane şi asupra căilor de sporire a
eficienţei ei au fost puse în prima jumătate a sec. XX de către filosoful si logicianul
polonez Tadeusz Kotarbinski şi sociologul american Talcott Parsons. Ei au elaborat,
independent unul de altul, două teorii cuprinzătoare despre acţiunea umană.

T. Kotarbinski consideră că marile scopuri ale praxiologiei, ca disciplină filosofică
independentă, sunt: construirea şi fundamentarea unor norme dintre cele mai generale
ale unei eficienţe cât mai înalte, a unui sistem de recomandări şi contraindicaţii general-
tehnice în vederea realizării unei acţiuni eficiente; conştientizarea şi aprofundarea

90

dinamicii progresului artelor practice pe calea spre măiestrie, fiind vorba de o tendinţă
către o anumită succesiune a fazelor şi de factorii ce determină anumite schimbări;
descrierea analitică a elementelor acţiunii şi a celor mai diverse forme ale acesteia,
înţelegându-se, prin elementele acţiunii, subiecţii care acţionează, materialele,
mijloacele, metodele, scopurile, produsele etc. Sintagma lui Kotarbinski „lucrul bine
făcut” include: a) un apel la eficienţă; b) precizie şi economicitate; c) conştiinciozitate.
Definitorie pentru acţiunea umană poate fi intervenţia individului în desfăşurarea
firească a evenimentelor, intervenţie marcată de o intenţie sau scop uman.

O problemă aparte a praxiologiei o constituie universul acţiunii şi tipurile de
acţiuni. Gânditorul belgian G. Hostelet susţine părerea că acţiunea trebuie definită din
trei puncte de vedere: 1) precizarea scopului urmărit; 2) determinarea condiţiilor
realităţii; 3) determinarea unor mijloace adecvate atât scopului urmărit, cât şi realităţii
existente, în funcţie de temeiul cauzal, acţiunea eficientă poate fi clasificată în acţiune
pozitivă, în sensul de acţiune efectivă şi acţiune negativă, în sens de pasivitate aparentă.

Max Scheller îşi propune să fundamenteze o nouă ştiinţă filosofică —
antropologia. Antropologia este prezentată ca o ştiinţă filosofică deosebită care se ocupă
cu sintetizarea cunoştinţelor acumulate de ştiinţele particulare despre om — biologie,
psihologie, sociologie, etc. — cu scopul de a elabora o imagine integrală a omului.

Aşadar, omul este o fiinţă complexă, în care, se afirmă componentele, a trei
lumi: biologică, psihologică, socială. Termenul „suflet” utilizat, discutat controversat
şi sofisticat în trecut, actualmente este înlocuit tu noţiunile „spirit”, „lumea interioară
a omului”, „lumea spirituală a omului”. În esenţă, este vorba despre aceleaşi
manifestări ale lumii spirituale a omului: trăire (sentiment, emoţie) şi gândire,
conştient şi inconştient, voinţă şi intuiţie. Anume aceste fenomene sunt evidenţiate de
diversitatea orientărilor filosofiei contemporane.

Ca ştiinţă filosofică despre om, antropologia elaborează principiile în baza
cărora pot fi sistematizate cunoştinţele despre om, expune metodele de investigare a
manifestărilor interioare şi exterioare ale omului.

Din perspectiva viitorului omenirii sunt actuale investigaţiile manifestărilor
exterioare ale omului. Este vorba despre corelatele: om-natură, societate-natură, om-
cultură, dat-construit sau natural-artificial etc. În investigaţiile lumii interioare a omu-
lui oferim prioritate atitudinilor valorice, motivaţiei activităţii şi creaţiei, libertăţii ca
expresie a fiinţei umane etc. Toate investigaţiile naturii sunt fundamentate pe
ecologie şi necesitatea conservării modului de a fi specific uman.

15.2. Raportul ce se stabileşte de-a lungul veacurilor între om şi natură a
frământat minţile filosofilor în toate epocile civilizaţiei umane. Explicarea acestui
corelat permite filosofiei să argumenteze rolul specific al omului în univers. Pornind
de la însemnătatea studierii corelatului om-natură pentru explicarea problematicii
umane filosofii români îşi aduc aportul la elucidarea conţinutului lui. Una din
soluţiile acestui corelat este expusă în lucrările filosofice a lui M. Ralea: „Definiţia
omului”, reeditată în „Explicarea omului” (1946).

Lucrările filosofice a lui M. Ralea abordează două teme fundamentale. Este
vorba despre studiul raportului om-natură, care îi permit să descrie amănunţit
deosebirile dintre om şi natură. A doua temă ce l-a preocupat pe filosof, constituie
definirea specificului uman şi al creaţiei de valori prin fenomenul psihologic al

91

amânării. Vechea antiteză dintre om şi natură, M. Ralea o transcrie într-o adevărată
dialectică a datului şi a construitului. Respingând concepţia biologistă, naturalistă,
filosoful se situează în explicarea omului pe poziţiile direcţiei “hoministe” din
antropologia filosofică. Ralea are o atitudine critică faţă de factorul natural biologic
în esenţa umană. El scrie că „… omul pentru prima data în istoria evoluţiei
speciilor… poate anihila însăşi viaţa din el cu voinţa conştientă şi cu matură reflecţie.
Pentru întâia oară un organism se abate, astfel de pe linie dreaptă a interesului vital.
Omul e singurul animal absurd, căruia i se întâmplă să meargă contra instinctului de
conservare”. Aceste idei originale sunt argumentate cu ajutorul exemplelor din
psihologie, din viaţa animală şi a omului. Folosind metoda comparaţiei, autorul îşi
atinge scopul, deoarece îl pune pe cititor în faţa realităţii ce dispune de multiple
exemple din domeniul activităţii instinctului de conservare la animale şi la om. Mihai
Ralea vede în om o fiinţă capabilă de “obiectivitate”, adică capabilă să spună “nu”.

În concepţia lui Mihai Ralea istoria reprezintă o uriaşă construcţie alături sau contra
naturii. Datul pe care omul l-a găsit încă în viaţa animală este instinctul ori reflexul în
psihologie, anarhia sau patriarhalismul bucolic în viaţa socială, raportul de forţă în etică,
risipa în economie, copierea naturii în artă, gândirea concretă în ştiinţă. Acestor îndrăz-
neţe reziduri ce pornesc din lumea datului, omul le-a pus în funcţia psihică, generalitatea
în gândire, transformarea în artă, acumularea în economie, răsturnarea raportului de forţă
în etică, eliminarea relativului de existenţă în religie. În urma investigaţiei petrecute,
Ralea formulează concluzia că omul este capabil să se opună naturii, deoarece este
înzestrat cu capacitatea psihologică de a amâna, de a anticipa reacţiile sale.

15.3. Raportul dintre individ şi societate constituie o preocupare specifică în
filosofia contemporană, îndeosebi a celei existenţialiste. Analiza problemei indivi-
dualităţii şi aceea a societăţii, apare într-un context cu totul străin sociologiei, nu însă
fără rezonanţă pentru aceasta, întrebarea „Ce sunt eu însumi?” ca om (individ) capătă
în filosofia existenţialistă o maximă generalitate şi devine problemă de temelie fie
pentru funcţia cognitivă a conştiinţei, fie pentru întreaga existenţă.

Deşi definită ca o reacţie împotriva filosofiei ideilor şi a lucrurilor, existenţia-
lismul ca filosofie a fenomenelor de conştiinţă, promotoare a individualsmului actual,
acordă o importanţă marcantă factorului social în descrierea individualităţii. Anga-
jarea socialului în explicarea individualităţii omului este realizată prin locul central pe
care îl deţine „responsabilitatea”, „angajarea”, „eşecul”, „alienarea”, „demnitatea
umană", în contextul variantelor filosofiei existenţialiste.

Omul nu există decât în/şi prin societate. El se găseşte într-o situaţie, întot-
deauna. Situaţiile sunt sociale, economice, culturale. Omul se află pe sine determinat
de mediul său concret, de poporul din care face parte, de umanitate, de viaţa terestră,
de cosmos. Devenind conştient de finitudinea sa, omul devine părtaş la infinit. „El
este singura fiinţă orientată cuprinzător în toate direcţiile şi care, în puţinătatea sa
disparentă, este capabil, într-un fel sau altul, să-şi facă prezent tot ceea ce fiinţează, în
finitudinea sa el este totodată oarecum totul”.

Care este misiunea filosofiei în condiţiile unei imagini nesigure a viitorului şi a
unor multiple variante ale unui nihilism efectiv? Asemenea tendinţe îi apar lui Jaspers
ca preocupare de a-1 determina pe om să accepte, în cele din urmă, ca ceva de la sine
înţeles, moartea şi omorul, pieirea în masă. Prin nihilism atât religia cât şi filosofia

92

sunt pe cale de a dispare: „Libertatea omului fără iluzii, lipsit de orice reazem şi ţel
— aceasta este noua atitudine propusă de către nihilism”.

Distincţia între problemă şi soluţie, între problematica unui domeniu şi teoria lui
constituie piesa de rezistenţă a unei metodologii veritabile a criticii (a evaluării) şi
integrării teoretice. La aceasta trebuie de amintit mereu că „nimeni nu începe cu propria
sa gândire, ci fiecare om află în vremea sa o anumită stare a cunoaşterii şi a punerii
problemelor, stare în care el se integrează neapărat, dacă vrea ca atare să cerceteze”.

Dezvoltarea societăţii, a culturii şi civilizaţiei, problemele cu care se confruntă
umanitatea, intensificarea investigaţiilor ştiinţifice, atestarea progresului tehnico-ştiinţific
au determinat revendicările din domeniul disciplinelor teoretice, elaborarea unei noi
concepţii despre condiţia umană în filosofia contemporană. Ştiinţa, cunoaşterea este
orientată spre necesităţile practicii sociale care simţea lipsa unei construcţii,

Cele mai ardente probleme discutate în perioada interbelică au fost raportul
dintre filosofia umanului şi ştiinţă, rolul social al filosofiei. Pornind de la
argumentarea valorii sociale a filosofiei, cugetătorii români au creat concepţii
originale despre existenţă şi rolul omului în univers. Filosofia contemporană nu poate
să studieze moartea şi frica cu care omul o aşteaptă, ci trebuie să fie expresia
nemijlocită a unui suflet. În acest context prezintă interes lucrarea lui Ştefan Zeletin
„Evanghelia naturii”, în care autorul încearcă să orienteze filosofia contemporană
spre problematica omului. Filosofia trebuie să plece de la încrederea în natura
omenească, care este sfântă.

93

XVI. TEORIA PROGRESULUI SOCIAL. PROBLEMELE GLOBALE ALE
SOCIETĂŢII CONTEMPORANE.

16.1. Bazele filosofiei sociale şi a filosofiei istoriei.
16.2. Specificul cunoaşterii sociale. Noţiunea şi structura societăţii. Teoria

progresului social.
16.3. Unitatea şi multiplicitatea în istoria universală. Problemele globale ale

societăţii contemporane

16.1. Societatea nu poate fi redusă la nici una din componenetele sale şi nici nu
constituie doar suma lor. Ea se prezintă ca un sistem nemărginit, hipercomplex,
capabil nu numai de autoreglare, ci şi de autoperfecţionare, nu numai de
autoconservare, ci şi de autodepăşire a propriei sale organizări. O asemenea tratare a
societăţii o găsim încă la Aristotel, care menţiona ca „omul este natural o fiinţă
politică, destinată a trăi în societate şi este astfel prin natura sa şi prin efectul unor
circumstanţe; a nu face parte dintr-o cetate este a fi o natură degradată sau superioară
omului (fără familie, fără legi, fără adăpost este fiară sau zeu). De aceea, omul este o
fiinţă sociabilă mai mult decât albinele chiar. Natura împinge oamenii spre asociere”
(Aristotel, „Etica nicomahică”). Conform definiţiei aristotelice a omului, societatea
nu este o simplă asociere de indivizi, ci o valoare superioară sumei componentelor,
constituind o condiţie inseparabilă a realizării umanului.

Conceptul carea plasează societatea omenească într-o formă concretă a
existenţei, pe o treaptă determinantă a dezvoltării ei, sub aspectul organizării sale
sistemice atotcuprinzătoare, a fost cel de formaţiune socială, elaborat de K. Marx, şi
cel al „stadiilor creşterii”, elaborat de W. Rostow. Aceste concepte vizează sistemul
social total, respectiv ansamblul aspectelor, laturilor, nivelurilor structurale ale
societăţii respective, în conexiunea şi interdependenţa lor necesară. Ca moduri
istorice ale societăţii umane, formaţiunile sociale, după Marx, reprezintă trepte în
dezvoltarea societăţii, deosebindu-se între ele prin trăsături esenţiale.

Conform acestei concepţii, orice formaţiune socială se caracterizează printr-un
sitem propriu şi specific de relaţii de producţie ce sunt determinate de caracterul şi
nivelul forţelor de producţie, care împreună alcătuiesc modul de producţie specific
formaţiunii sociale date – relaţiile de producţie determină, în ultimă instanţă, toate
celelalte relaţii sociale (politice, morale, juridice etc.). Acest concept a vulgarizat rolul
factorilor materiali în viaţa socială şi a minimalizat, iar uneori chiar a negat, rolul
factorilor spirituali în viaţa socială, ceea ce a generat deformaţii în practica socială a
ţărilor care „au construit societatea socialistă” şi în mentalitatea oamenilor. Conceptul
„stadiilor creşterii” elaborat de W. Rostow, tratează societatea ca pe un tot întreg. El
delimitează în dezvoltarea societăţii „stadiile creşterii”: „societatea tradiţională” de până
la sfârşitul feudalismului, „societatea de tranziţie” – trecerea la capitalism, „perioada de
progres” – trecerea la capitalul monopolist şi „societatea industrială”, perioada
„maturităţii” şi ultimul stadiu – „societatea consumului de masă”, sau societatea
postindustrială. Ce e drept, teoria în cauză abordează problema etapelor de dezvoltare a
societăţii pe baza dezvoltării tehnicii, însă ea reflectă mai adecvat viaţa socială, mai ales
a societăţii contemporane. Conform acestei teorii, societatea contemporană şi-a schimbat

94

natura, a devenit o societatea nouă, care prin creşterea numerică a păturii mijlocii, prin
preluarea funcţiilor de conducere de către tehnocraţie, prin modificările structurii socio-
profesionale, gradului de calificare a forţei de muncă şi nivelului de trai, înlătură
polarizarea socială, conflictele şi lupta de clasă, deplasând accentul de pe conflictul bazat
pe interese de clasă spre opoziţia „conducătorilor-conduşi”.

Spre deosebire de secolul trecut, secolul XX se orientează nu atât spre definirea
statutului existenţial al omului şi societăţii, cât mai ales spre determinarea locului
individului şi grupurilor umane în raport cu propriile lor creaţii spirituale şi tehnice,
spre descifrarea statutului ontologic şi funcţionalităţii lumii create de specia umană.
În acelaşi timp, un interes mai mare se manifestă pentru formele de organizare a vieţii
colective, pentru norme, reguli, sisteme de valori.

Multiplele modalităţi de înţelegere a societăţii pot fi reduse la următoarele:
1. societatea este dată de Dumnezeu;
2. societatea este o sumă sau un agregat de indivizi – concepţiile nominaliste;
3. societatea este o realitate distinctă de indivizi – concepţie ce aparţine

direcţiilor numite integraliste sau sociologiste;
4. societatea este un ansamblu complex de interdependenţe între elementele

constitutive – poziţie susţinută de concepţiile relaţioniste.
16.2. Societăţile umane se înalţă continuu la stări din ce în ce mai perfecte.

Progresul social este atestat nu doar la indivizi, ci mai cu seamă la specia umană,
percepută ca integritate. Omenirea în istoria sa se ridică de la o treaptă inferioară la
alta superioară. La origine, viaţa omului se găsea la o treaptă extrem de inferioară, era
o viaţă a unei fiinţe biologice, dominată de instincte. Treptat, într-o evoluţie firească
apare o forţă cu totul deosebită, raţiunea, odată cu care viaţa omului dobândeşte un
sens, o finalitate, devine capabilă de a urmări un scop superior. În noile condiţii de
existenţă, omul îşi pune problema alegerii mijloacelor atingerii scopului suprem, a
obiectivelor prioritare. Deoarece, scopul suprem, pe care ar trebui să-l evidenţieze
astăzi societatea este supraveţuirea, cele mai importante, mai primordiale, priorităţi ar
trebui să fie problemele asimilării imperativelor morale.

Existenţa naturală, socială şi umană, propria noastră viaţă spirituală ni se
înfăţişează ca o împletire multiplă de legături şi dependenţe, în cadrul cărora nimic nu
rămâne izolat, cu totul interacţionează, se schimbă, se dezvoltă şi dispare într-un mod
determinat. Fiecare sistem ne apare ca fiind determinat de o mulţime de conexiuni,
dar şi ca un participant activ la acest proces universal al determinărilor reciproce.

Astfel apare legitima formulare a unei teorii a determinismului, aptă să constate
şi să explice caracterul determinat (cauzal, legic, necesar) al lucrurilor şi proceselor.
Termenul de determinism este utilizat în literatura filosofică pentru a stabili, pe de o
parte, caracterul determinant al proceselor din univers şi mecanismele proceselor de
determinare, pe de altă parte, teoriile care relevă caracterul determinant şi
mecanismele determinării din Univers.

Şi în viaţa socială – nu numai în natură – fenomenele şi procesele ce au loc se
condiţionează şi se determină reciproc. Principiul determinismului este pe deplin
valabil şi pentru explicarea fenomenelor sociale, a istoriei umane. Date fiind, însă
diferenţele calitative între domeniile realului, determinarea obiectivă din cadrul
societăţii este nu numai distinctă, ci şi mai complexă în raport cu manifestarea ei în

95

alte domenii. După cum mişcarea socială nu se identifică şi nu se poate reduce la alte
forme ale mişcării, la fel şi determinismul social nu se identifică şi nu se poate reduce
la formele determinării fizice sau biologice.

Prin apariţia omului a început procesul trecerii de la natură la istorie, de aceea
istoria umană n-ar putea să existe în afara istoriei naturii şi independentă de ea.
Existenţa socială nu este o existenţă abstractă, de tip platonician, ci este existenţa în şi
prin oameni, înzestraţi cu conştiinţă. Prin aceasta omul este în acelaşi timp obiect al
istoriei şi subiectul ei creator, produs de istorie, dar şi făuritor al ei.

În istoria filosofiei la interpretarea fenomenului social s-au confruntat diverse
concepţii, dar neînţelegerea specificului vieţii sociale a condus, în linii mari, la
apariţia a două direcţii de interpretare a determinismului social:

1. interpretări naturaliste, determinist-mecaniciste, ce concepeau istoria
ca rezultat exclusiv al acţiunii unor legi obiective, fără a lua în
considerare rolul acţiunii umane, al conştiinţei şi voinţei indivizilor;

2. interpretări voluntarist-subiectiviste care, dimpotrivă, atribuiau subiec-
tului uman o putere modelatoare suverană asupra procesului istoric.

Ambele tipuri de interpretări accentuează unilateral rolul uneia sau alteia din
laturile vieţii sociale, ignorând unitatea contradictorie dintre obiectiv şi subiectiv,
dintre spontan şi conştient, procesualitatea acestora. Pentru activitatea practică,
determinismul mecanicist, care se învecinează cu fatalismul, este paralizat, întrucât
îndeamnă la pasivitate; la rândul lor, subiectivismul şi voluntarismul condamnă
acţiunea umană la eşec.

Deci, la conceperea corectă a determinismului social trebuie să se ţină seama de
faptul esenţial că viaţa socială înseamnă prezenţa umanului, a conştiinţei şi acţiunii
umane. Oamenii sunt cei ce făuresc istoria, dar nu o pot face după bunul lor plac. Ei nu-
şi pot alege împrejurările istorice în care apar, în care trăiesc şi muncesc. Raporturile
între oameni şi natură, ca şi raporturile sociale, ca şi modelele culturale construite de
înaintaşi, oamenii le găsesc date, şi se confruntă cu ele în mod obiectiv. Toate acestea
sunt independente de conştiinţa celor care le percep, sunt împrejurări obiective care
prescriu condiţii determinate de acţiune şi stabilesc tendenţial rezultatele acţiunilor
oamenilor. Dar, confruntându-se cu aceste împrejurări, oamenii nu li se subordonează
fatalmente. Ei pot să intervină, să participe activ, prin practica socială, la transformarea
acestor împrejurări. În acest sens oamenii devin ei înşişi făuritori de istorie.

16.3. “Omul nu trebuie să caute nici ceea ce ştie, nici ceea ce nu ştie. Nu poate
să caute ceea ce ştie fiindcă ştie şi nimeni nu are nevoie să caute ceea ce ştie ; nu
poate să caute nici ceea ce nu ştie fiindcă nu ştie ce anume să caute” (Platon).

Trăim într-o lume guvernată de minciuni şi false aparenţe. Oamenii au ajuns să
vieţuiască mecanic, trăind repetitiv şi gândind standard. Privesc în oglindă şi în jurul lor,
luând umbrele drept adevăruri. De multe ori le place ce văd şi se mulţumesc cu atât.
Banii au ajuns să guverneze viaţa, se crede chiar că sunt aducători de fericire. Pe când
filosofia nu îmbogăţeşte material o persoană, nu pune mâncarea pe masă, nu rezolvă
problema surselor de energie şi nici nu îi spune unui bolnav de cancer că este vindecabil.

Dacă am încerca să ne trezim din starea de dependenţă faţă de nevoile vieţii,
după cum spunea Jaspers, am filosofa, am ajunge la suflet, la esenţă. Însă foarte mulţi
oameni se gândesc că asta nu le asigură o pâine pe masă şi renunţă la tot.

96

Omenirea in istoria sa se ridică de la o treaptă inferioară la alta superioară. La
origine, viaţa omului se găsea la o treaptă extrem de inferioară, era o viaţă a unei
fiinţe biologice, dominată de instincte. Treptat, într-o evoluţie firească apare o forţă
cu totul deosebită, raţiunea, odata cu care viaţa omului dobândeşte un sens, devine
capabilă de a urmări un scop superior. In noile condiţii de existenţă, omul îşi pune
problema alegerii mijloacelor atingerii scopului suprem, a obiectivelor prioritare.
Deoarece, scopul suprem, pe care ar trebui sa-l evidenţieze astăzi societatea este
supravieţuirea. Omul are şansa de a realiza cât de mult s-a pierdut legătura sa
cu Universul şi să redevină fiinţa raţională ce tindea spre înţelepciune. Omul încă nu
cunoaşte multe fenomene care se petrec in jurul lui şi în sine însăşi, dar cu toate
acestea ele se întâmplă, fără voia noastra.

Problema omului şi a vieţii umane ocupă un loc central în filosofiile şi religiile
tuturor timpurilor. Dar de-a lungul vremii viaţa umană în complexitatea ei a fost
înţeleasă tot atât de diferit pe cât de diferite au fost ideologiile şi credinţele religioase.
Nici una din religiile lumii nu se ridică însă la înălţimea concepţiei despre om pe care
o dezvoltă creştinismul. Potrivit Sfintei Scripturi, omul este creat de Dumnezeu, omul
creat este persoană, deci fiinţă deschisă spre comuniunea cu Dumnezeu şi cu semenii.

In contextul revolutiei tehnice şi ştiinţifice actuale care atrage dupa sine o nouă
înţelegere a omului, există pericolul de a se prefera maşina omului, de a se subestima
viaţa umană. Un teolog apusean recunoscând că într-adevar lumea noastra actuală
este "scena celor mai strălucite realizări tehnologice", dar în acelaşi timp şi a
inumanelor nedreptăţi şi asupriri. Reieşind din complexitatea şi multitudinea
manifestărilor fiinţei umane, problema omului este abordată diferit în condiţiile
sistemelor social-politice, a culturilor si orientărilor filosofice.

Eliberarea oamenilor de influenţa şi gestionarea severă a comportamentului lor de
către aceste institutii, răspândirea modului critic de gândire au contribuit la afirmarea
noilor posibilităţi pentru dezvoltarea libera, creativă a omului. Acest proces a sporit
responsabilitatea omului pentru deciziile adoptate, deschizând noi posibilităţi pentru
afirmarea şi desăvârşirea personalităţii umane. Pentru a se orienta în noua realitate
socială, pentru a răspunde cerinţelor timpului istoric omul are nevoie de o pregătire, de o
cultură şi o constiinţă filosofică, care i-ar permite să-şi coreleze idealurile, modelele,
interesele personale cu necesităţile timpului, cu imperativele supravieţuirii.

Omenirea a ajuns la o situaţie critică în evoluţia sa, care impune necesitatea unei
schimbări radicale a mentalităţii, a comportamentului omului, grupului social, a întregii
societăţi. Creşterea numerică şi modificarea calitativă a necesităţilor omului a condus la
intensificarea activităţii de producere şi la epuizarea resurselor naturale. Pentru a evita o
astfel de desfăşurare a proceselor naturale, omul, societatea contemporană, care sunt
responsabili pentru destabilizarea biosferei, din necesitatea absolută a supravieţuirii sunt
determinaţi să-şi modifice esenţial atitudinea faţă de natură. Comunitatea ştiinţifică,
filosofii, nu doar apreciază nivelul atins de omenire în propria evoluţie, dar elaborează
programe de activitate, orientate spre ameliorarea situaţiei. O concluzie optimistă a
investigaţiei ne informează că omul/societatea dispune de mijloacele necesare
supravieţuirii. Argumentând necesitatea schimbării mentalităţii omului, în baza
redimensionării valorilor morale, putem explica potenţialul ontologic, metodologic,
epistemic, social, economic, politic, axiologic al Metateoriei supravieţuirii.

97

O cale de dezvoltare a societăţii contemporane ar fi cea a umanizării vieţii
sociale, proces susţinut de un nou mod de gândire, comunicare şi activitate. Pentru a
schiţa un nou model de existenţă Metateoria supravieţuirii sistematizează,
generalizează cunoştinţele, interpretările modului de viaţă al omului contemporan,
întemeiat pe diferite principii conceptuale: teocentrism, antropocentrism, umanism,
biocentrism, biosferocentrism, egalitarism etc.

În baza multiplelor interpretări a modului uman de existenţă, evidenţiem
problema orientării omului contemporan în volumul imens de informaţii despre
capacităţile, abilităţile, interesele diferitor persoane, grupuri sociale, omenire, cu
scopul de a înţelege semnificaţia majoră a formulei “A avea” şi a imperativului “A
fi”. În limitele acestor două dominante şi va avea loc schimbarea mentalităţii omului,
se va afirma personalitatea responsabilă pentru propria existenţă şi pentru
conservarea şi reproducerea resurselor biosferei, necesare generaţiilor viitoare.

Problemele globale ale lumii contemporane nu pot fi rezolvate decât printr-o
abordare interdisciplinară centrată pe valorile umane. Este necesară schimbarea radicală
a mentalităţii omului contemporan, realizată în baza redimensionării conţinutului
valorilor, normelor, principiilor morale. Lumea, în care trăim este supraîncărcată de
mistere si paradoxuri şi doar omul dispune de capacităţile necesare pentru a formula şi a
exterioriza “rosturile” vieţii, ale evoluţiei, ale Existentei ca totalitate. Confruntându-se cu
probleme existenţiale serioase, cu situaţii tensionate şi dorind să le depaşească, omul,
realizează o analiză minuţioasă a trecutului istoric, a experienţei altor generaţii, popoare,
state. Omul este înzestrat cu capacităţile necesare pentru a înţelege adecvat seriozitatea
situatiei sale, a sensului propriei existenţe. Problemele care apar în condiţiile crizei sunt
determinate de faptul că omul s-a îndepărtat de natură într-atât, încât instinctul şi-a
pierdut puterea de influenţare a deciziilor şi acţiunilor indivdului. Normalizarea situaţiei
este necesară, deoarece orice sistem viu este înzestrat cu un mecanism de auto-reglare a
reacţiilor la factorii excitanţi din exterior.

Constatăm că trăim într-o lume globalizată, integrată sub aspect economic,
financiar, politic. Dacă lumea ar învăţa să respecte tradiţiile, manifestările spirituale
ale tuturor popoarelor, atunci am putea stabili regulile şi principiile coexistenţei în
condiţiile, oferite de lumea contemporană.

98

BIBLIOGRAFIE

1. Aristotel., Metafizica, Bucureşti, Editura ştiinţifică, 1974.- 450 pp.
2. Antoci A., Movileanu P., Psihologia comunicării, Chişinău, 2009, - 184 pp.
3. Sf. Augustin., Solilocvii, Bucureşti, Editura ştiinţifică, 1974. - 250 pp.
4. Carnegie Dale., Secretele succesului. Cum să vă faceţi prieteni şi să deveniţi

influent, traducere Luiza Cervescu, Bucureşti, 2000, - 247 pp.
5. Capcelea V., Filosofie, Editura Arc, Chişinău, 1998, - 392 pp.
6. Dergaciov L., Roşca L., Rumleanschi P., Filosofia, Chişinău, 2002, - 365 pp.
7. Iluţ P., Abordarea calitativă a socioumanulu, Editura Polirom, Iaşi, 1997, -325 pp.
8. Jeanne Hersch., Mirarea filosofică. Istoria filosofiei europene, Traducere de

Drăgan Vasile – Bucureşti, Humanitas, 1994, - 395 pp.
9. Puha E., Introducere în filosofie, Iaşi, Editura Chemarea, 1993, - 245 pp.
10. Puha E., Nicolae Stratone., Antropologie filosofică, Editura Bucovina, 1995, -

237 pp.
11. Platon., Opere. Editura ştiinţifică, Bucureşti, 1974, - 600 pp.
12. Roth Adrei., Modernitate şi modernizare socială, Editura Polirom, Iaşi, 2002, -

300 pp.
13. Toma d”Aquino., De magistro, Bucureşti, Humanitas, 1994, - 230 pp.
14. Ţapoc Vasile. Teoria şi metodologia ştiinţei contemporane: concepte şi

orientări, Chişinău, CEPUSM, 2005, - 212 p.
15. Ţîrdea Teodor., Introducere în sinergetică, Chişinău, CEP Medicina, 2003, -90 pp.
16. Ţîrdea Teodor., Elemente de bioetică. Chişinău, Editura Univers Pedagogic,

2005, - 178 pp.
17. Macovciuc Vasile, Filosofie, Bucureşti, 1998, - 180 pp.
18. Моисеев Н., Человек и ноосфера, М.: Молодая Гвардия, 1990, - 351 pp.
19. Filosofie., Analize şi interpretări, Editura Antet, Oradea, 1997, - 269 pp.
20. Manual de Filosofie pentru cl. XII, Editura Prut Internaţional, Chişinău, 2001, -

223 pp.
21. Jacqueline Russ., Metodele în filosofie, Editura Univers enciclopedic,

Bucureşti, 1999, - 246 pp.
22. Kant Imm., Critica raţiunii pure, Editura IRI, Bucureşti, 1994, - 600 pp.
23. Karyn C. Rybacki., Donald J. Rybacki., O introducere în arta argumentării,

Editura Polirom, Iaşi, 2004, - 284 pp.

99

