Přehledné dějiny francouzské filosofie

ADAMEC JIŘÍ

FILOSOFICKÝ SEMINÁŘ

KATEDRA TEORIE

[image: image1]
PŘEHLEDNÉ DĚJINY FRANCOUZSKÉ FILOSOFIE
B r n o 2 0 1 2
PŘEHLEDNÉ DĚJINY FRANCOUZSKÉ FILOSOFIE
Adamec Jiří

 Brno 2012
© Adamec Jiří

Filosofický seminář – katedra teorie

ISBN 978-80-87234-34-1

Úvod………………………………………………………………………………
Předmluva………………………………………………………………………..
1. Středověká filosofie na půdě Francie……………………………………….
2. Myšlenky francouzských humanistů………………………………………..
3. Novověké založení původní francouzské filosofie………………………….
4. Francouzská filosofie v době osvícenství…………………………………...
5. Spor vědy a náboženství ve francouzské filosofii v průběhu 19. a 20. století, v kontextu evropské tradice ………………………………………
6. Nová francouzská filosofie ve jménu literatury a politiky………………
7. Generace současnosti………………………………………………………...
Použitá literatura:
1. Stručný filosofický slovník, Praha 1966.

2. Encyclopédie philosophique universel, 1 – 3, PUF, Jean-Fracoise Mattei, Paris 1992.

3. Leo Strauss, La philosophie politique et l’histoire, Paris 2009.
4. A. Lalande, Vocabulaire technique et critique de la philosophie, Paris 2010.
Ú V O D

Národní filosofie se vždy těšily velkému zájmu. Kupodivu, tato potřeba neutuchá ani v současné době. Přeci jen, zůstal v lidech živý patriotismus a s ním i hrdost na kulturní dějiny své země. Dosvědčuje to neustále živý dialog společenství Evropské unie, vedený právě na toto téma. Předložený soubor kapitol, se chce věnovat přehledným dějinám francouzského myšlení.
 Textově bylo přihlíženo zejména k tomu, aby se obsah shodoval jak s obecnými dějinami evropských filosofií, tak rovněž, aby odpovídajícím způsobem vyhovoval čtenáři, který není v oboru školen. Vzhledem k tomu, že je v našem semináři dáván důraz na encyklopedickou (nikoliv ovšem, tímto povrchní) vědomost, která je vždy vhodnou součástí myšlenkové výbavy toho, kdo se věnuje poradenství, je považován tento příspěvek právě za takovou možnost rozšíření znalostí.
Adamec Jiří
P Ř E D M L U V A

Otevíráme pohled na jednu z nejdynamičtěji se rozvíjejících a do současné doby stále respektovanou národní filosofii, nebo spíše filosofie. Stojí ovšem před námi otázka, co je filosofie? S touto otázkou se potýkají nejen sami filosofové, ale stejně tak nefilosofové, laici. Není takovou vzácností slýchat, že filosofové jsou zbyteční, nebo, že tam, kde nelze podat důkaz o smysluplnosti, není potom důvod ani vést nějaké spory? Filosofie je myšlení o světě, bohu, člověku, stejně jako myšlení na jakékoliv jiné téma. Vždy, ale běží o zaměření, kterým člověk chce dosáhnout jistějšího vědění o sobě, světě, případně o tom, co je možná za tím vším, co se jeví být lidským dílem (např. historie), případně dílem přírody. Základní otázka potom zní: Jak já souvisím se vším tím, čeho jsem fysicky a myšlenkově účasten? Představitelé francouzské filosofie měli k tomuto tématu odedávna nejblíže. Dokonce v době osvícenství, na sklonku osmnáctého století, učinili svět vlastním dílem, když souvislost mezi svým Já a prostředím provolávali jako heslo svaté přirozenosti, čímž člověka odpoutávali od církve a konstrukci sociálního života přetvořili v dílo revoluce. To jsme ovšem výrazně překročili rámec této předmluvy. Francouzská, původní filosofie, vzniká teprve na přelomu 17. a 18. století. Do té doby jsou myslitelské snahy spíše výrazem polemik a kontaktů s jinými názory na palčivé otázky svých epoch, kde hlavní zájem představuje naléhavá potřeba vyrovnat se s problematikou křesťanství, jeho politizací a dopadem na obyvatele země. Přesto se ovšem, zpočátku díváme na filosofie, které se odvíjí, jako názorové schéma za zdmi kláštěrů, opatství, později na universitách. Stále těžší je potom, uvádět takové myšlenky do obyčejného života, když výsadou vědění se má stát logická argumentace, jdoucí za hranice Písma svatého, kterému věřící rozuměli, po svém, aniž by se museli zajímat o Aristotela, nebo Platóna. Filosofie se proto začíná separovat a první období scholastiky zasahuje oblast Francie pouze jako intelektuální výsada nemnoha učenců, jejichž snahy byly často podtrhávány jako stolička, na kterou si, už-už mohli sedat, když se schylovalo ke svobodnému způsobu myšlení.
 Na všechno to, co je ve Francii dodnes, z její historie živé upozorňují místa, která se právem stala poutními cíly turistů, jako například: opatství St. Michael, Notre Dam, nebo na druhém spektru popularity, kontrastně rovněž přímořské letovisko Saint Tropes, proslavené filmovou produkcí z přelomu 60. a 70. let. Francie žije svou vlastní historií. Jedním ze skvostů je, např. mezi Lyonem a Marseille, Avignon. V blízkosti Paříže potom zase Le Mans, Chartre, nebo jedno z letních královských sídel - Orange. Versaille je, po rekonstrukci, úchvatná. Její umístění a dosah láká turisty a právem se těší velkému zájmu. V Paříži lze navštívit několik specialisovaných antikvariátů, které se soustředí na obchod s rukopisy významných osobností z historie této země. Ceny jsou, pravda, poněkud nadstandardní (např. útržek Napoleonova jednořádkového vzkazu komorníkovy, aby přichystal na druhý den patřičný oblek, stojí 9000 €).

 Knihkupectví jsou po střechu napěchovaná, vesměs kvalitní literaturou. Něco v tomto ohledu nesehnat, je ve Francii téměř nemožné. Výhodou je, že i použité, nebo starší studijní materiály, se v knihkupectví Joseph Gibert, na ulici St. Michel, kousek od Sorbony, dají pořídit, za vskutku antikvariátní ceny. Ve filosofii a psychologii představuje, z evropských měst, jedno z nejplnějších poschodí, s touto literaturou.

 Francie žije příběhem. Od Alexandra Dumase je francouzština jazykem králů i šlechticů, stejně jako prostých lidí od řemesla, nebo venkovských sedláků a jejich nádeníků. Příběh, to je hrdina. Příběh, zavazuje zápletkou. A aby se příběh stal lákavým, je dobré, když v něm nějakou měrou figurují všichni. Královský dvůr, utajená milenka s levobočkem, jeho život mezi prostým lidem, ochrana spravedlivých mušketýrů a návrat do Paříže, co by nástupce panovníka. Případně jiný příběh, jako např. muž se znetvořeným tělem, který jako jediný může dát moudrou radu i ochranu prosté dívce, před předpojatým davem. Až očividně připomínají tyto příběhy skutečný život. Ale není to jen osvícenství a jeho dějinný optimismus, ale také středověký klášter a jeho tajemství, které rozluštěno, jako např. kamenné bludiště na podlaze v Chartres, ukazuje cesty k spirituálnímu bytí. Ovšem není třeba jít až do těchto složitých výpovědí, neboť Francie má skutečné hrdiny své historie, stejně jako každá jiná země. Jsou jimi třeba Rousseau, nebo Voltaire. Jejich obraz je jednoznačný. Z venkovských sídel ovládli celou Francii a stačilo jim k tomu pouze pero, inkoust a papír. Když se J.-M. Voltaire (vl. jm. Arouet) vracel ze statku v Cirey do Paříže, kam si jej pozvali zástupci lidu, byl vítán bouřlivěji, než když se král vracel do města ze svých cest, nebo pobytů v Compiégne.

 Francie je proslulá svými kláštery, opatstvími a chrámy, či kostely. Právě zde začíná spletitá pouť, po myšlenkových cestách této země. Ovšem nebudeme se pokoušet o sestavování nějakého důmyslného historického materiálu. Zůstaneme otevřeni příběhu, a to ani ne jeho rekonstrukci, jako spíše jen, pro oživení výkladu; a tak do toho, co si lze představovat, vložíme rámec dějinných faktů, abychom ve výsledku rozhýbali myšlenku a její vzácnost vzhledem k místu a času, které se nám takto z hlubin dávnověku přiblíží a možná se, tu a tam, stanou na chvíli fragmenty přítomnosti. Proto se budeme věnovat dějinám francouzské filosofie jako události, v níž se místy vyskytnou lidé, se svými konkrétními osudy. Filosofie totiž stále pracuje a její dílo se odráží v každém okamžiku našeho bytí. Jak je to možné? Nebýt sporu o universália, neznali bychom dnes patrně rozdíl mezi tím, co je např. kámen a naše slova, která můžeme o kameni sdělovat. Škola sv. Viktora dávala k diskusím na toto téma jedny ze zásadních podnětů a ovlivňovala tím myšlení následujících generací. V humanismu se subjektivní výpověď o sobě samém stala Montaignovy a následně francouzům cestou k osobní odvaze, umět stát za vlastním názorem, jako že tato filosofie ukázala i na to, kým je člověk, který trpí z hlouby duše např. výčitkou svědomí. Novověk vložil, díky Descartovi, člověku rozum do dlaní a nechal jej pozvednout na kritérium sebe sama. Osvícenství podnítilo vzbouřit mladého ducha k tomu, aby se vzdal falešných nadějí a chopil se tvorby vlastního světa k existenci pod společnou smlouvou a zákonem. Následně již nestačilo pouze přitakat jen tomu, v co se mělo věřit, čímž se vědění, věda stali otevřeným soupeřem náboženství. Několik samostatných vytoupení ojedinělých myslitelů ukázalo následně na možnosti, jak jít svojí vlastní cestou, když filosofické tázání po pravdě odkrývalo literární možnosti. Soujem všech uvedených cest, byl ve Francii dovršen, ve dvacátém století, J.-P. Sartrem.
1. Středověká filosofie na půdě Francie.
Než se odhodláme do našeho výkladu vstoupit rozborem filosofických myšlenek vybraných osobností, měli bychom zpřístupnit, pohledem, několik okolností, které se týkají celkové atmosféry středověkého myšlení, s důrazem na francouzské prostředí. To se totiž vyznačovalo trvalými pokusy o sloučení tradice, se svojí vlastní přítomností. Klášterní prostředí sice vykazovalo konzervativní stereotypy, o to více ovšem dodávalo odvahy tzv. kacířským hnutím, na jejichž straně se nejednou ocitali také duchovní a kněží, snad veškeré tehdejší církevní hierarchie. Spory o jména a věci, stvoření a přirozenost, tritheismus otce – syna a ducha svatého, mariologická témata aj., doprovázel, řekněme lidový zájem po srozumitelném způsobu přístupu k bohu, kde se nebudou věřící muset obávat represí, ale bude oceněna jejich racionální schopnost přijmout vyznání bez hrozby újmy na majetku, či na životě. Tato dvojakost rozumu a vnějšího tlaku církve, podobně jako v jiných zemích tehdejší Evropy, násobila, různě míru odhodlání, jejímž vrcholem bylo, mj. vystoupení také Jany z Arku (Jeanne d´Arc 1412 – 30.5. 1431). Především vize a odhodlání, se zde sloučily v jeden celek. Vládnoucí teologie se stala napadnutelnou z pozice nejen kritizované politiky církve, ale stejně tak z pozic zakládajících pochybnosti o vlastním smyslu, doposud převládajících dogmat.
 Dogma je svým obsahem teprve tehdy, jestliže splňuje základní podmínku, tedy je bezvýhradně přijímáno a tvoří mravní kritérium přístupu člověka ke skutečnosti. Takto je dogma např.: novozákonní křest jako podmínka spasení, starozákonní otázky stvoření, novozákonní panenství bohorodičky, nepoznatelnost boha lidským rozumem, konání zázraků Ježíšem Kristem, atp. Dogma samo o sobě, ve svých variantách a přístupech nakonec roku 1054 rozdělilo církev na západní římsko-katolickou a východní, řecko-katolickou (pravoslavnou). Západní teologie dál hledala prohloubení svého vlivu. Nakonec se jím mohly stát university v Paříži, Oxfordu, Padově, Římě, Kolíně, Praze, aj. Zakládáním nových oborů, polemikami s antickou filosofií (Platónovo a Aristotelovo místo ve středověkém myšlení), vznikaly učené teorie, které postupně ovládly většinu nejen universitních pracovišť, ale také ty kláštery, které modernizací tohoto typu, začaly např. překládat antické myslitele do latiny. Tímto posunem se vyznačovaly zejména francouzské a německé školy. Zpřístupnění řeckých klasiků středověké učenosti vytvářelo hraniční prostředí, kde se otevíraly polemiky nejen na teoretická, ale především praktická témata. Jedním z nich bylo i zaměření na novou filosofii morálky, která však zde měla ještě charakter teologie morálky. Postupným zvýrazňováním racionalizace v systému mravních nauk, se však teologie morálky stávala méně schopnou odolávat jednostrannému zájmu tradice a bylo nutné splňovat kritéria filosoficky více odpovídající přítomným požadavkům. Tedy znovu byly pokládány otázky týkající se přirozenosti člověka. Theistický model začínal převažovat i v této oblasti. Otázka stvoření se měla týkat pouze stvoření samotného, kdežto problematiky bytí člověka, se již odvíjely bez zásahu božího. Přirozenost měla být hledáním boha, tímto přirozeným sklonem a potřebou, takto zůstavovat vlastní život, na jehož konci, se člověk s bohem setkává a nutně tak vrcholí jeho pozemská pouť, pokračujíc životem záhrobním s odměnami v hájemství ráje.
 Teologie se však jakékoliv filosofii vzpírá i nadále. Přijímá ji pouze jako ancilata, neboli služebnici, kterou využívá ve smyslu rozumového přijímání takových pouček, které mají jen potvrdit správnost původních, teologických východisek.

 Vedle zmíněné dogmatiky, se na půdě středověké Francie otevírala rovněž témata apologetická. Představitelé ortodoxního křesťanství se zajímali o to, jakým způsobem lze, zejména novozákonní učení, dále formulovat a zpřístupňovat, jakou alegorizací bránit nadále jejich smysluplnost, jak dobově přibližovat srozumitelným způsobem, jednotlivé články víry. Francie středověku, tj. diskuse – spory – učenost.
Jeann Roscellinus (1050 – 1120).
Duchovní svět Francie na přelomu jedenáctého a dvanáctého století se vyznačoval, v jistém smyslu hledáním vztahu k jsoucnu, na pomezí spirituálního zaměření. Transformace boha, nebo jeho opaku, ďábla obsahovaly tajné nauky a představovaly vlastní rámec tohoto zaměření. Pro střízlivost myšlení kanovníka z Compiégne, Jeanna Roscellina, byly tyto náhledy nepřijatelné. Nesplňovaly totiž právě pro něj ten důležitý bod, který by měl obsahovat vztah vědomí ke jsoucnu, prostřednictvím pouhé přirozenosti, vyjímané z možností čistě lidského způsobu chápání světa v jeho jednoduché existenci. Přitom neměl být a ani nebyl porušen základní požadavek, týkající se mystéria stvoření. Roscellinus totiž údajně vycházel z nominalistické pozice, a to, že něco, co se má stát obecným určením, jako například i bůh, nemůže takového určení dosáhnout pouze tím, že mu bude přisouzeno jméno, či jakékoliv pojmové založení. Bůh není obecným jménem pro stvořitele, hospodina, je to pouhé flatus vocis (chvění vzduchu). To, co je zváno bohem, může být, tak maximálně, konkrétním bytím, které právě proto, že neunáší žádná pojmová určení splňuje podmínku nepoznatelnosti a tím i božství ve své prokazatelné podobě. Bůh se stává, v Roscellinově podání předmětem nicoty, nicota je tím, co způsobuje důvod, hledat boha, vyplňovat jsoucno obsahem.
 Roscellinus takto rozvíjí, mj. i otázku víry. Jestliže rozum a pojmy, které rozum uděluje jevům, s nimiž přichází do kontaktu a pojem boha, se neslučují s podáním, které jsme popsali výše, potom platí Tertullianova a Augustinova teze, credo quia intellectus (víra předchází rozum). Neboť nemůžeme-li z pojmu boha odvodit na sám fakt jeho existence, je možné v jeho bytí už jen věřit. Takto je zdůvodněno i to, že jsoucno se skládá z konkrétních předmětů, jednotlivin a teprve sestavením jejich celku získáváme vědomí o božské existenci.

 To, zda Roscellinus tímto pojetím narušoval jednotu teologického podání v tom smyslu, že pouze jednotliviny představují prokazatelnou existenci, takto nazírané skutečnosti přijímané výhradně z jedotlivin, s největší pravděpodobností prokázat nelze. Ovšem to, že byla jeho filosofie roku 1092 odsouzena církví jako nepřijatelná, je fakt, který napovídá tomu, že Roscellinus se do konfliktu s oficiálním vyznáním víry dostal. Pokud bychom tuto skutečnost domýšleli dál, je zřejmé, že otázka jednotlivin, když bůh zahrnuje všechno, byla předmětem jakési revize. Pakliže bůh není jednotlivina, ale představuje veškerost a tím i mnohé a jednotlivé zároveň, byla Roscellinova pozice shledána za nepřijatelnou právě proto, že se bůh měl stát součástí jednotlivin a klesnout na úroveň pouze, i když, jím stvořených věcí.
Pierre Abaélard (1079 – 1142).
Ze stejných společenských i filosofických poměrů jako Roscellinus, pocházel rovněž jeho žák Pierre Abaélard. Jeho styky se ovšem následně vázaly také k dalším významným myslitelům, s nimiž byl P. Abaélard v kontaktu, jako např.: Vilém de Champeaux a Anselm z Canterbury (1033 – 1109). I když Abaélard trvale zažíval dramatické ústrky (zejména od rodiny jeho milované Heloisy, viz: Historia callamitatum, k níž pojal celoživotní náklonnost), tak přesto dokázal ve svých spisech vytvořit systematická pojednání, která po něm, jako metodu zpracování, přebírali velcí summisté (syntetici): Alexander Halský, Albertus Magnus (Albert von Bollstädt, Albert Veliký 1193 - 1280), Tomáš Akvinský (1224 – 1275), či pozdější neoscholastik renesanční generace, František Suaréz (1548 – 1617), ve slavné učebnici metafysiky a logiky: Metaphysica disputationes (1597). Abaélardem se, jak z uvedeného přehledu jasně plyne, otevírají dveře francouzské filosofie, do dalších míst tehdejší vzdělané Evropy.
 Abaélardovy myšlenky byly roku 1121 shledány příliš racionalizujícími teologické nauky. Církev se proto ohradila a vydala písemné vyjádření stran toho, že učení Pierra Abaélarda prohlašuje za kacířské (heretické). Každý takový výnos měl pro toho, koho se týkal, mnoho doher a pokračování, např. i v tom, že zapovídal jednak možnost vstupu na akademickou, případně na církevní půdu, a to nejen tam, kde dotyčný pobýval, ale v celé Evropě, se měli ostatní vystříhat, osobnímu kontaktu s tímto člověkem. Tato společenská izolace, o to víc posilovala Abaélardovy touhy po tom, naplnit vztah s milovanou Heloisou.

 Víra a racionalita se u Abaélarda neustále střetávali. Vnímal daný problém tak, že vědění má svůj nejurčitější předmět poznání v rozumu, jako pojem. Odtud pramenila kritika církve, neboť Abaélard daným východiskem nadhazoval možnost, pochopit jsoucnost boha pouze rozumem a nikoliv z objektivního faktu stvořeného světa. Rozum o sobě, podle církve, nerozhoduje o platnosti (natož správnosti) poznání, či o jeho předmětu, neboť bůh se lidskému rozumu dává přirozeně, i když zprostředkovaně (např. v zázracích), avšak pouze tímto způsobem. Neboť, člověk, podle církve, svým způsobem následuje boha a nikoliv hledáním, případně rozhodováním o sobě, že snad, teprve nabývá možnosti jeho přijetí.
 K podobnému způsobu odmítnutí oficiální teologie, která, jak je patrné, se stala dogmatem o sobě, bylo zapotřebí nemálo odvahy. Argumentace, s níž se Abaélard do těchto polemik a sporů pouštěl, však i přes svoji silnou logizaci, nestačila nikoho přesvědčit a případně změnit i tehdejší školskou logiku (septem artes liberales: trivium, quadrivium), nebo ji posunout k dalším aplikačním možnostem a využitím. Aristotelés a jeho logika, se na universitní půdu Francie dostávají oficiálně teprve v průběhu třináctého století (Pařížská universita roku 1255). V tomto ohledu myslitelé předchozích epoch, měli situaci studia a výkladu, některých universitních disciplín, značně ztíženu. Ovšem tím, že se vytvářely spontánní kruhy zájemců, jejichž potřeba pracovat s logikou sílila, bylo nakonec nutné učinit nějaká opatření. Církev se domnívala, že zavedením Aristotela jako přednášeného oboru v oblasti logiky, bude mít pod kontrolou témata, jež se nebudou ocitat nebezpečně blízko sporně tématickým snahám, spojovaných se spekulacemi okolo boží jsoucnosti a zůstanou pod dohledem; Aristotela se mělo využívat jen k procvičování sylogistických formulí a pouček.
 Konečně, ve dvou osobnostech francouzské filosofie, které jsme si do této chvíle přiblížili, máme vyznačeny budoucí pěšiny myšlenkového úsilí, po kterých se budou vydávat i jejich následovníci: u Roscellina, se otevírají témata ontologická, u Abaélarda zase témata noetická. Tudíž otázky bytí (Roscellinus) a otázky způsobu poznání (Abaélard), zakládají na půdě středověké Francie novou tradici, která, až do přelomu 12. a 13. století vězela v dávnověku raně křesťanského myšlení neoplaoniků, kteří využívali Platóna a Aristotela k vyjasnění řeckých idejí v rámci křesťanství. Myslitelé francouzského středověku, se i od této filosofie odklání a směřují k jejímu propracování vzhledem k aplikačním možnostem logiky, jak jsme předeslali výše a na druhé straně humanizací a důrazem k její důležitosti, pro sám rozvoj lidské přirozenosti, učinit myšlenku svobodnou. Vcelku je francouzská středověká filosofie Roscellina a Abaélarda zjevením modernosti, s níž si tamnější učenost, tak jak na ni doposud stačila, dost dobře, nevěděla rady.
 Abaélardův racionalismus měl východiska podobná těm, která o něco dříve v Proslogiu použil italský rodák, Anselm z Canterbury (1033 – 1109). Ten byl totiž toho názoru, že nemáme-li vyšší pojem nad boha, potom bůh existuje, neboť je to právě bůh, kdo člověku vkládá jména věcí do jeho rozumu, aby věděním o jejich existenci, postupně nabýval jistoty víry v nejvyšší jsoucno. Tyto názory měly dalekosáhlý vliv, jenž vrcholí v Akvinského pěti důkazech o boží existenci, tedy důkazech jejichž obsah ještě i dnes zaměstnává badatele na teologických fakultách (viz, Tomáš Akvinský, Summa theologica, I, 1. ad 2.). Tomášova stopa, kterou po sobě zanechal na Pařížské universitě, následně zřetelně zvýrazňuje také snahy francouzských teologů, tyto důkazy akceptovat a uplatňovat ve vlastní filosofické tvorbě. Působením Tomáše Akvinského, se nejen francouzská, ale rovněž německá středověká filosofie, staly natolik univerzálními, že je katolická teologie prostě musela akceptovat.
Barnard z Clairvaux (1091 – 1153).
Vedle oficiální teologie, středověká církev přijímala rovněž takové systémy, které podporovaly mystické filosofie, z jejichž rámce bylo možné objasňovat křesťanská dogmata, zejména z oblasti Biblí popisovaných zázraků. Tento ryzí idealismus vyznával právě Brnard, první opat v Clairvaux. Oč více se jeho mysticismus, zaměřený na obhajobu biblických zázraků, týkal iracionálních témat, tím zřetelněji se stavěl do opozice vůči teologickému (filosofickému) racionalismu Roscellina a Abaelárda.
 Je-li mystika, podle Bernarda z Clairvaux založena na neočekávaném osvětlení rozumu, nějakou spásnou okolností, k níž dává důvod bůh, aby vyvolené učinil šťastnými, neboť takto zprostředkovaně nazírajícími na boží velikost a slávu, potom jakékoliv rozumové vývody, nemohou takovou okolnost chtít uchopovat, když je nad ostatní jasné, že dává-li se někdy bůh tímto mystickým způsobem, projevuje tak člověku nejvyšší dar svátosti, a to odkrýváním vpravdě božího tajemství. Sám akt mystického nazírání boha se může odehrávat v úrovni extáse, která sestává ze tří stupňů: 1. víry v boha (fideo ad deum); 2. z vytrvalého čtení Písma svatého (lexica scriptura sancti); 3. duchovním osvícením (lumen spiritualis).
 Bernard v souvislosti se svým pojetím mysticismu do celého systému zařazoval rovněž výklady o křesťanských ctnostech. Jelikož se jeho zaměření týkalo převážně problematiky vnitřní sebekázně a mystického (exstatického) oslovení bohem, potom základní ctností měla být pokora. Rozpory, které v jeho učení byly, už před formulováním těchto etických zásad, takto výrazně vynikly. I přes to, na Bernardově etice své základní teze stavěl u nás např. M. Jan Hus, který s největší pravděpodobností nevěděl, že Bernard mj. podněcoval také k realizaci druhé křížové výpravy, která se nakonec uskutečnila v letech 1147 – 1148.
 Bez ohledu na to, že Bernard potřebou návratu ke středním skutkům, tj. k jednání, jímž se představitelé církve nebudou povyšovat nad prostý lid, tedy bez ohledu na to, byl prohlášen za svatého. Církev ocenila jeho obhajobu svaté války, stejně jako teologicko filosofické mystérium, jímž vytvářel protiklady racionalizujícím snahám v křesťanství (De diligendo Deo, De contemptu mundi, De gradibus humilitatis.) V tomto radikalismu mystické filosofie a její systematizaci, došel Brnard patrně nejdále. Opakem Bernardových snah bylo, že se jeho filosofie stala podnětem i k zakládání tajných, mystických spolků.

Siger z Brabantu (1240 – 1282).
I když jsme doposud hovořili o racionalizaci křesťanské teologie u Roscellina a Pierra Abaelárda, byla jejich snaha po rozumovém zpracování vybíraných témat stále součástí zájmu po tom, aby filosofie, tak jako tak, křesťanství jako celek podporovala a byla i nadále služebnicí víry. Mysticizující postoje Bernarda z Clairvaux, nebyly ve své době nijakou zvláštní výjimkou; spíše udivuje, jakého dosahu Bernardova pojetí nabyla v oficiálních kruzích katolické církce, stejně jako v kacířských hnutích.
 K vlastním počátkům systematického rozvoje scholastiky, v jejím prvém období, se z francouzských myslitelů, dále uvádí, zejména Berengar z Toursu (999 až 1088) a významní představitelé školy v Chartres: Bernard z Chartres (zemř. 1130), Vilém de Conches (zemř. 1143), případně samostatně vystupující Pierre Lombard (zemř. 1164).

 Nicméně, Siger z Brabantu se staví do opozice proti každé filosofii, která nadto chce stranit církevně ideologickým zájmům. To však není jediný důvod, pro který Siger polemizuje, zásadně odmítavě, se svými racionalizujícími předchůdci a současníky. Přiklání se totiž na stranu pařížského averroismu (Abů-l-Valíd Muhammad ibn Ahmad Muhammad Ibn Rušhd 1126 až 1198) a je, tak součástí jeho nejsilnějšího zastoupení. Tímto se vpodstatě stává vyznavačem materialistické filosofie: příroda existuje o sobě, bez božích zásahů, je výsledkem přirozeně působících sil a jejich zákonitostí. Filosofie a teologie sledují, každá za sebe, pravdu ve své oblasti poznání, z čehož filosofická pravda je užitečnější. Dokonce jde Siger ve své době tak daleko, že prohlašuje schopnost člověka myslet a rozvíjet svá přirozená nadání za stejné u každého jedince, bez rozdílu.
 Pokud se i tímto vyjádřením Siger dotýká nepřímo stavovských privilegií, je vcelku přirozené, že v dalším vývoji jeho činnosti a působení, byly podobné invektivy, jak je chápala církev, odmítány a jeho učení zakázáno (roku 1270 byl averroismus odsouzen a jeho stoupenci se jej museli, pod pohrůžkou vězení, nebo upálení, veřejně vzdát).

 Sám Siger byl, potom v roce 1277 pozván k pařížskému inkvizitorovi, aby hájil své teze, což však byla ve skutečnosti série velmi tvrdých výslechů s mnoha psychickými nátlaky. Odvolání, jež zaslal papeži, nebylo vyslyšeno. Sigerovy spory s církví, které bezprostředně následovaly, ovlivňovaly jeho život natolik, že s největší pravděpodobností vedly, z důvodu fysického a duševního vyčerpání, k jeho předčasnému skonu. Spisy, které se nám nedochovaly, byly s největší pravděpodobností spáleny. Ovšem pro budoucí generace zůstaly živé dvě jeho teze: 1. bůh není všemohoucí a 2. vše existuje v koloběhu změn.
David z Dinantu (přelom XII. a XIII. století).
Pokud můžeme v průběhu dějin francouzské filosofie, v některém z jejích ranějších období, hovořit o naprosté materializaci témat, která spadají do oblasti křesťanské teologie, potom je to učení, které po sobě zanechal David z Dinantu. Jako historická postava, je tento myslitel badatelům prozatím hůře dostupný. Belgický či francouzský původ, se u něj, až do dnešních dnů, nepodařilo prokázat. Znalost jeho myšlenek zaznamenáváme jen ze spisů Almarica de Beno, případně z opozičních tezí u Alberta Magnuse a Tomáše Akvinského.
 Nevelká část Davidova spisu: Quaestiones disputate, objevená krátce před druhou světovou válkou, sice prokazuje jeho autorství, ovšem k tomu, aby poskytla ucelenější zvědomení jeho systému, nestačí. Tudíž odkazy, zejména jeho odpůrců, jak poznamenávají historikové filosofie, musí prozatím, k rekonstrukci jeho myšlenek, vyhovovat.
 Podle Davida bůh nestvořil svět způsobem, který popisuje Bible. Příroda a bůh existují souvěčně. Bůh panteistickým způsobem obsahuje každou její část. Je imanentním bytím jsoucna. Dále potom, veškeré jevy jsou tak výsledkem působení boha v přírodě. David těmito myšlenkami objasňuje nejen to jsoucno, které člověk nazírá z pouhého výskytu v jemu dostupném smyslovém zachytávání, tedy jakémsi statickém záznamu a potom, už jen popisem těchto věcí, nýbrž zahrnuje do svého výkladu rovněž hlubší, dynamickou stránku pojetí tj., že věci mají svůj vlastní, vnitřní stav.
 Patrně se David z Dinantu uvedenými názory a jejich dalším rozvedením, zasloužil o to, aby se učenci začali opětně, vážněji zamýšlet nad hylemorfickým systémem Aristotela. Sám totiž hylé (látku) a morfé (formu, tvar) interpretuje ve fysikálním a nikoliv jen ve filosofickém smyslu slova; hylé je hmota, jako například železo a morfé všechny její konečné podoby, jako např. lžíce, nebo jiné, člověkem nazýrané věci, případně jeho zacházení s nimi, pro svůj účel (télos). Bůh není tvůrcem hmoty, ani jejích forem; je pouze tím, komu jedinému je umožněno s jejich přispěním, konat svět. Filosoficky, je látka metafysickou veličinou, formálně se jevící přírodou, se svými přesahy k bytí a jsoucnu. Toto Aristotelovo hledisko, tedy David překonává a aplikuje na samu přírodní skutečnost. Příroda je to, co se člověku jeví, jako parciální skutečnost, dostupná jeho smyslovému vnímání, aktuálně parciální entita látky.
 S těmito názory, se církev nebyla ochotna smířit. Jelikož doposud Aristotelés nebyl součástí universitních přednášek, možnost prohlásit uvedené Davidovy postoje, za kacířské, se stala roku 1210, na církevním sněmu skutečností. Zničení Davidových spisů (jejichž zvláštní dobový význam spočíval také v tom, že byly zčásti psány ve francouzském jazyce), jak jinak než spálením, bylo proto už jen trapnou dobovou záležitostí.

 Filosofie středověké Francie ukazuje na zápasy mezi: přežilými křesťanskými dogmaty a politikou církve, s neutuchajícími zájmy o faktické uskutečnění myšlenky. Filosofická otázka svobody, se zakládajícím způsobem, pro tento tak typický naturel Francouzů, začíná do budoucnosti utvářet, právě z těchto historických souvislostí.
 Je však vhodné zdůraznit, že vzhledem k mála počtu těch, kdo všem uvedeným tématům věnovali odbornou pozornost a s nadhledem přistupovali k hodnocení toho, co jsme doposud popsali, je až neuvěřitelné, že se jednak tyto myšlenky uchovaly a rovněž tak, ve své době ovlivňovaly další průběh evropské historie. Jejich šíření mohlo být uplatňováno pouze tím způsobem, že učenci navštěvovali osobně jednotlivá místa, kde se jiní scházeli za týmž účelem a propagovali to, co bylo jejich vlastnictvím, tedy myšlenku.
 Tato křehkost zápasu člověka o objektivitu poznání uvádí současné badatele v úžas a je proto vhodné, uvědomovat si vážnost jejich historického odkazu i poslání. Mnohé, co je dnes samozřejmostí, získávali tito filosofové, za cenu nejvyšších obětí.
2. Myšlenky francouzských humanistů.
Podstatnou část filosofie XIV. a XV. století tvoří v Evropě myslitelé tzv. pozdní scholastiky: Raumundus Lullus (1235 – 1315), toledský arcibiskup, který byl umučen při misijní návštěvě v Tunisu, Joannes Duns Scotus (1264 – 1308), William Occam (1290 – 1349), který rovněž významně zapůsobil na dějiny myšlení Francie, zejména protitomášovsky hluboce zaměřenou filosofií v jeho Summa totius logicae, mj. při svém dlouhodobém učitelském působení, na pařížské universitě, dále Nicolas d´Antrecourt (zemř. 1350), Joannes Buridanus (1300 – 1358) a Nicolas d´Oresme (1320 – 1382), církevní hodnostář (ordonanc), později také biskup z Lisieux.
 Navíc, prolíná se těmito obdobími také počínající reformační hnutí, např. John Wicliff (zemř. 1384); věhlasu v Evropě nybývá mj. také Petr Chelčický (1390 – 1460), jakož i postupně převládající italská renesanční filosofie, zvláště svými platonizujícími vlivy Marsilia Ficina (1433 – 1499), které sahají tímto, těsně ke konci století patnáctému, inspirujíc novou generaci.
 Rozpory mezi těmito zástupci jak národních, tak nad to, se stavějících myslitelů, byly značné. Jednou byla, např. antická filosofie vzorem modernosti, jindy to byla naprosto zatracení hodná epocha, údajně manipulativního myšlení, jednou Platón a Aristotelés byli prozíravými proroky budoucnosti, jindy lháři zneužívající důvěry lidí jen k tomu, aby svojí filosofií, sebe samé, společensky zvýhodňovali. Zřejmé však bylo, že dosavadní závěry, tak jak je vůči lidské existenci, svými dogmaty nabízela křesťanská teologie, nemohou dostačovat trendu povšechného sebe osvobozování. Humanismem, se nadcházející epocha nazývá právě proto, že většina myslitelů orientuje svá pojednání antropologicky. Člověk a pouze jeho přirozenost myšlení, morálky, prožitku jsou kritériem pohledu na tu skutečnost, kterou člověk žije, svou každodenní fysickou účastí.
Pierre de la Ramée (1515 – 1572).
Myslitel, kterému nyní budeme věnovat prostor popisu, vycházel z těch humanistických názorů, které preferovaly zejména vědění a vůbec, potřebu rozvoje poznání, či vědeckost. Ovlivňován všude přítomnou strohostí, s níž se přistupovalo k memorování Aristotelových pouček, sám nakonec, tohoto tvůrce vědecké logiky zavrhuje, ve jménu nastolení tvořivější filosofie, logiky a její aplikovatelnosti v praxi. Tento historický paradox, kterého se zde Aristotelovy dostalo, v budoucích dějinách evropské filosofie vědy, přichází ještě několikrát.
 Pierre de la Ramée, se zabýval logikou a matematikou. Akademické působení realisoval v Paříži na College de France, která se již v jeho době těšila široké popularitě a vážnosti. Přesto, že vůči Aristotelovy vystupoval nanejvýš kriticky, (údajně snad prohlásil, že všechno, co vyslovil Aristotelés, byla lež), tak výrazně přispěl svými pracemi (např. v Institutiones dialecticae, 1554) k rozšiřování právě jeho logiky, stejně jako prohlubováním (studiem tzv. středního modu v sylogistice) ukazoval na nutnost dalšího vědeckého zpracování Aristotelova Organa, zejména z prvních a druhých Analytik.
 V zásadě Raméeúv směr předbíhá svoji dobu, neboť usiluje o to, aby se v logické operaci se znaky, objevovaly rovněž pojmy. Nakonec, formalistický záznam v logice, sám o sobě, logiku rozvíjet nemůže. Středověk neznal formální logiku v dnešním smyslu. Toho je logika schopná, pouze na úrovni pojmů. Neboť teprve takto, je prověřována praktická stránka logiky, co do obsahu. Obsahem logiky by měly být naše pojmy, které používáme. Teprve možnostmi logického ověřování jejich správnosti, můžeme dosahovat jistějšího vědění o tom, co je jsoucí, vzhledem ke shodě našich pojmů s tím, co je poznáváno (shoda rozumu s předmětem poznání – intellectus adaequatio ad rem). Ne, že by předchůdci Pierra de la Raméeho tuto potřebu identity už nevyslovili, avšak podání, které předkládá on, preferuje v logice práci s pojmy, čímž tzv. technickou stránku logiky (logická pravidla a jejich přísnost), nahlíží smysluplnými jen tehdy, pokud mají schopnost obsáhnout, přijmout také náš jazyk a skrze něj porozumění logice každodennosti.
 Pravověrní aristotelici (aniž by možná často jeho dílo znali do hloubky) na universitních, ale i církevních místech, nemohli o podobném výkladu ani slyšet. Všechny spory nakonec vedly k tomu, že College de France, se od Raméea institucionálně odvrátila zrušením jeho učitelského místa. Spisy byly spáleny a, aby osobní tragédie nabyla těch nejdramatičtějších rysů, Pierre de la Ramée, se stává jednou z obětí tzv. Bartolomějské noci. Důvody, pro její krvavé uspořádání se, paradoxně nevejdou do žádné učebnice logiky, byť usilující o rozvoj své podstaty, zvlášť ze strany zájmu pochopit obsah pojmů, s nimiž jejich aktéři k celému tomu podniku přistupovali. Otázka faktického humanismu, tak zůstává i nadále, pro dějiny Francie, doposud otevřená.

Michel de Montaigne (1533 – 1592).
Za typicky nejvýraznějšího francouzského humanistu šestnáctého století, se všeobecně považuje Michel de Montaigne. Jeho intimní ponory do vlastní subjektivity, pochybnost, jako základní východisko, příroda tvořící teoretické i praktické důvody, pro samu potřebu udržovat a rozvíjet osobní existenci a jiné respektovat, tedy tento model široce uplatněné lidskosti, která hledá sebe samu, aby druhé činila šťastnějšími, byl nejen ve své době, morálním zjevením. Dodnes bychom napočítali ve Francii více jak padesát různých vydání Montaignových objemných Essejí (2 sv. 1554), které se těší celosvětovému zájmu.
 Filosofická skepse, kterou Montaigne interpretuje, vychází z pochybnosti o možnostech smyslového zachytávání skutečnosti a rozumových soudech, které z jejich kombinací vyvozujeme. Podobné teze se již v dějinách evropské filosofie objevily, když představitelé pozdně antické skepse, určením desti tzv. trópoi stanovili důvody, pro nemožnost dosáhnout objektivně platného poznání. V době, kdy v podstatě stejné myšlenky uvádí Montaigne, se úhel pohledu přeci jen změnil. Jeho skepsí má být totiž podporována polemika na téma: do jaké míry je vůbec poznání člověka možné a tím rovněž, uschopňující jej k tomu, aby byl otevřený poznání boha. Případně, bráno z jiné strany, je bůh skutečně tím, za koho jej člověk doposud považoval, když meze lidského poznání obsahují výše uvedené nedostatky? Z těchto důvodů, podle Montaigna, snášet neustále nové argumenty a tvořit nové poučky naše poznání nerozšiřuje, ale naopak, jeho možnost zatemňuje. Je proto nanejvýš vhodné dohodnout se, na člověku dostupné evidenci skutečnosti a přijmout ji bez toho, aby docházelo k neustálému vrstvení mrtvých tezí. V Anglii, bude podobným způsobem, jen za pár let, pracovat Francis Bacon (zemř. 1626), zejména vydáním svého úspěšného díla: Novum Organon (1625).

 Montaigne touto skepsí vystupuje i proti, do tehdejší doby stále platnému, církevně křesťanskému podřízení člověka základním článkům víry, této dogmatice stávající teologie. Skepse má totiž vyjadřovat svobodu člověka myslet skutečnost podle vlastních schopností a způsobů náhledu. Na tomto místě musíme zmínit, že v Německu, se již rozhýbal protestantismus, a to o téměř šedesát let dříve. Jeho základy spadají do dvacátých let šestnáctého století a v mnohém, tuto svobodu, přístupu člověka ke světu, rovněž obsahují.
 Montaignova pozice je ovšem v této filosofii svobody, výrazně otevřenější myšlenkám takového druhu, které nabádají nutnosti, vzdát se jakéhokoliv zprostředkování, tedy jakékoliv vnější autority. Výjímkou má být, pouze mravní vědomí jedince.

 Pokud se na Montaignovy Essais podíváme komparativně, je zřejmé, odkud brali následně francouzští encyklopedisté vzor, pro zpracování svého monumentálního díla. Zejména Diderot, tak jak prosadil celou Encyklopedii, aneb racionální slovník věd, umění a řemesel, kam přispívali významní vědci jeho doby, rozšířením a uplatněním Montaignova stylu, propojil humanistické snahy Francie o nastolení svobody bádání jak v přírodních vědách, tak i slovem.
3. Novověké založení původní Francouzské filosofie.
Použíli jsme v nadpise, této části výkladu, spojení o původní francouzské filosofii. Chce tím být vyznačeno, že vystoupením zejména René Descarta dochází v dalším průběhu dějin francouzského myšlení k zásadnímu zlomu, který jako specifikum originality ovlivňuje, stejně tak filosofie v ostatních zemích Evropy. Řekne-li se dnes francouzská filosofie, téměř bez jakékoliv námahy zní odpověď, René Descartés.
 Vedle tohoto, věhlasného zástupce francouzského myšlení, následující epochy osvícenství a tzv. restaurace, až do přítomnosti udržují živé a v trvalém připomínání: Montesquieho, Rousseaua, Voltaira, Turgota, mnohdy filosoficky i politicky konfrontované s anglickými teoretiky státu a práva, Th. Hobbesem, J. Lockem aj. Nic méně, novověk, toto v zásadě umělé označení, pro epochy zahrnující přibližně sedmnácté, až první polovinu devatenáctého století, je novověkem právě proto, že člověk více než kdy jindy, ve svých dějinách, jako zásadní téma, nachází sebe sama. Jakých ztrát přitom v této souvislosti došel, je zvláštní kapitolou jejích obsahu. I tak, nechtějme přeceňovat tuto část dějin evropské filosofie. Dost na tom, že se myšlení stává předmětem natolik vážných úvah, že již několik let, po vystoupení René Descarta, například B. Spinoza, nebo J. Locke vytváří filosofie, které předmět noetiky nejenže neopouští, ale dodávají nové podněty.
René Descartes (1596 – 1650).
Pokud bychom u některého myslitele mohli použít příměr, jenž by se vskutku zakládal na pravdě a odrážel samu charakteristiku jeho dějinného vystoupení, potom by to byl René Descartes, který se stal vpádem do zkostnatělých teorií své doby, stejně jako tím, koho museli teprve pochopit a překonat, aby bylo možné, v nějaké další filosofii vůbec pokračovat.

 Jako člen šlechtického rodu, René Descartes nikdy v životě neměl hmotnou, nebo finanční nouzi. Rodiče jej chtěly vychovat v duchu uměřenosti, stejně jako ve jménu boha, a tak podstatnou část svého dětství a mládí strávil v jezuitské škole La Fléche. Výuka, v zásadě založená na tradičním, tomášovském modelu, však Reného provokovala, ke stále většímu odhodlání, takový způsob vzdělávání odmítnout. Jeho myšlenkové cesty směřovaly k tomu, aby se pokoušel hledat pevný bod, z nějž by plynula pravda natolik jistá, že všechno dosavadní vědění, netvořivé a bez prospěchu vědeckému poznání, bude naopak nalezením takového východiska v metodě, která novou vědu umožní.
 Toto základní vychodisko Descartes vidí v nutnosti přeinterpretování celého sebenáhledu člověka na vlastní subjektivitu. Přitom odmítá ploché teze, které v jeho době nabízela tomášovská filosofie, v zásadě kopírující v modifikacích jen základní Aristotelovu sylogistiku. Vzhledem k tomu, že celá filosofie je v zásadě vždy o nějakém způsobu myšlení, je podle Descarta směr této rekonstrukce třeba zaměřit právě sem. Reálně, tedy Descartes následně určuje subjektivitu tzv. kritériem objektivity poznání, když odstraněním všech prostředkujících okolností, je to můj rozum, který zůstává tím, kdo potvrzuje předmět poznání v nějaké jeho, pro mne dostupné formě srozumitelnosti a vykazatelnosti. Nadto, rozum tímto rovněž potvrzuje, že jsem to výhradně já, kdo takto myslí. Jedna z nejslavnějších tezí, rodící se moderní filosofie, může být nyní formulována: cogito ergo sum (myslím, tedy jsem!).

 Kromě toho, toto cogito (myšlení), které zahrnuje jsem (sum), odkazuje i na svůj tělesný (corpore) protiklad. Duše a tělo jsou proto dvě substance, existující paralelně, jedna v druhou nepřecházejíc.

 Tímto určením východiska poznání (vrozené ideje) a jeho dalším rozváděním v pojednáních, která dnes tvoří základy klasického universitního studia filosofie, snad po celém světě, René Descartes určil stanovování tezí mezi filosofiemi, které mají charakter subjektivní a objektivní povahy. Tedy, myslet předmět poznání jako věc rozumu (subjektivní filosofie), nebo jako objekt, existující nezávisle na vědomí (objektivní filosofie).
 Descartovy spisy, jako: Essais philosophiques, 1637 v nichž je zahrnuta rovněž Discours de la méthode; dále separátně, Principia philosophiae, 1644; Traité des passions de l´âme, 1647; La monde oú la lumière (posmrtné vydání), neustále provokovaly a rozvíjely cesty k samostatnosti vědeckého myšlení.

Školy a jednotlivci navazující ve Francii

na učení René Descarta.
Myšlení, které svým ojedinělým vystoupením otevřel racionalismus R. Descarta, stálo následně v opozici, vůči empirismu, zejména anglických filosofů. Nová vlna sporů měla nepochybně pozitivní vliv na rozvoj vědeckého poznání, snad ve všech oblastech bádání, na které se tehdejší člověk zaměřoval. Nejsrozsáhlejší oblast filosofického zpracovávání poznatků vědy sedmnáctého, až první poloviny devatenáctého století, spadá do konfrontací mezi rozumovým zpracováváním informací a jejich aplikovatelností směrem na zkušenost a sám praktický život.
 Tohoto všeobecného rozšíření Descartova filosofie dosahuje jednak tím, že sám Descartes dlouhou dobu pobýval v Holandsku (na konci života potom přijal pozvání švédské královny Krystiny; zachovala se jejich korespondence), kde se, vedle Francie také uplatňuje škola occasionalistů, řešících zejména dosud ne zcela vyjasněnou, Descartem nadhozenou problematiku vztahu duše a těla, stejně jako, zejména ve Francii, škola cartesiánů, věnující se širšímu uplatnění myšlenek René Descarta v přírodních vědách.

 Occasionalismus je název, který zcela přesně odpovídá svému obsahu a zaměření. Duše a tělo, se spojují pouze příležitostně (occasio), z čehož vznikají bytosti schopné různé úrovně životní existence. Na jedné straně, tato myšlenka představovala podporu Descartově dualismu, na straně druhé tvořila, stejně tak kritickou invektivu, díky které se vnitřní postoje occasionalistů diferencovaly (G. Cordemoy, P. S. Regis, L. de la Forge, Arnold Geulinx – holandský myslitel, Pierre Gassendi a Nocolas Malebranche).
 Cartesiánství je zase charakteristické zaměřením na matematiku, logiku, geometrii a rovněž nejen teoretickou fysiku. Henry le Roy, B. de Fontenelle, J. Rohault, B. Pascal a zvl. učebnice logiky (dnes nakl. Vrin), která byla sepsána P. Arnauldem a P. Nicolem, a kteří tímto na dlouhou dobu další vývoj a výuku logiky zásadně ovlivnili, i když se jednalo spíše o dílo teoretické, vypracované v duchu pojednání o logice, kde zásadním tématem bylo: Co v logice představuje hodnoty, kterými se nakonec předmět poznání vůbec stává součástí logické operace s pojmy, neboli, co je předmětem logiky, když působí logická kritéria našich metod poznání? Sami tito autoři nové logiky, pocházeli z jansenistického řádu Oratorie kláštera v Port Royal. Na jejich příkladu je zřejmé, jak dějinnost vývoje myšlení musí projít určitou etapou strádání, aby následně to nové, bylo výsledkem předchozích snah.
4. Francouzská filosofie v době osvícenství.
Vývoj myšlení následujících desetiletí by se dal rozdělit na dvě velké skupiny: 1. osobnosti zaměřující se zejména na teorii poznání a 2. osobnosti zakládající nové směry v sociálně zaměřených filosofiích, zvl. potom, teorie státu a práva. Přitom francouzské osvícenství a období tzv. restaurace zahrnuje v zásadě jen devadesát let vývoje francouzské kultury (1740 až 1830). Za tuto relativně krátkou dobu své historie, se Francie stala, pro většinu zemí Evropy vzorem sociální politiky, vydávající se na cestu, kde hlavní silou byly revoluce a uvědomělá občanskost. V jistém smyslu, ale sociální dogma, začínalo převažovat, pouze jiným směrem. Ovšem přesvědčení o tom, že zde došlo k zásadnímu zlomu v celém smyslu politického myšlení, tak jak byl jeho tón udán pro všechny následující generace, mělo své oprávnění na to, stát se, tímto měřítkem pro sociální přeměny, které zapojovaly, do té doby neangažované jednotlivce, do politických zápasů o demokracii. V teorii poznání, se filosofie ještě více manifestovala detailními rozbory jednotlivých průběhů smyslové účasti na rozumových výtvorech a, i když možná přeci jen v poněkud mělkých interpretacích, tak i přes to, posouvá tematicky to, co již bylo řečeno např. Descartem, směrem k dobové srozumitelnosti, tedy udržuje tradici teorie poznání živou a přístupnou novým zájmům zkoumání.

Julien Offroy de la Mettrie (1709 – 1751).
To, že francouzská filosofie a stejně tak společnost stagnují, že se možná vlivem dobového zastínění a vůbec velikostí René Descarta vyčerpala na čas její myšlenková invence, že bude nyní nutné načerpat nových sil, ukázala filosofie jednoho z prvních, skutečných po - descartovských systematiků, La Mettrieho.

 Tam, kde Descartes, occasionalisté a carteziáni otevírají cestu a dálavy filosofickému racionalismu, prostřednictvím myšlenek, které se pouze přibližují tématům o látkové podmíněnosti bytí, tam La Mettrie otevřeně hovoří o hmotě, jako jediném možném východisku, pro popis veškeré existence. Elementárním základem psychiky, je mu například, pouze konkrétní nervový vzruch a následná tělesná odpověď, ve formě reakce.
 V tomto duchu La Mettrie interpretuje jednak celou živou přírodu: Histoire naturelle de l´âme, 1745, stejně jako filosofické otázky člověka: L´home machine, 1748. Mechanistický popis přírody, potom La Mettrie rozšiřuje o náměty, propojující starořeckou atomistiku s novodobou mechanistickou fysikou: Le systéme d´Epicure, 1750. Tím, že se v jeho metodice vyskytuje zaměření na elementární jevy, La Mettrie do dalšího vývoje nejen francouzské filosofie, nepřímo zavádí úvahy o nutnosti jejich ověřování a tím také uplatňování vědecké experimentace; ovšem tady již v nových a to, přísně laboratorních podmínkách.
 Otevřenost, s níž o těchto problémech La Mettrie hovoří, vede nakonec nutně k rozporům, jež způsobí, že svobodnější nabídku, pracovat pod ochranou pruského císaře Bedřicha II. přijímá a svoji lékařskou praxi, stejně jako filosofii, uplatňuje v Německu.
 Přirozenost, která je z uvedených mechanistických pozic, podle La Mettrieho, člověku naprosto vlastní, vede k uplatňování přirozenosti morální. Té nelze sloužit náboženstvím, ale tím, že bude respektováno pouze jediné, a to, že člověk svými zájmy usiluje o dosažení štěstí, které uchovává ve vědomí, co by představě o základním naplnění potřeb: Anti-Séneque, ou discours sur la bonheur, 1746.

 Většina mechanistických koncepcí, které La Mettrie ve své filosofii uplatňoval, měla u něj svého inspirátora, a to v holandském lékaři a učiteli, Boenhaavovi, u kterého La Mettrie studoval medicínu. Skrze něj se také seznamoval s myšlenkami René Descarta a postupně tak utvářel vlastní názory.
 Všeobecně, francouzská medicína, stejně jako společenské poměry ve Francii, v průběhu osmnáctého století, byli zanedbávané a snad i proto La Mettrieho vystupování dráždilo nadmíru kriticky jak akademické, tak rovněž i šlechtické kruhy. Jeho odchod do Německa, byl v podstatě učesaným vyhnanstvím.
Pokračovatelé, Denis Diderot, E. B. d´ Condillac,
D´Alembert a Encyclopédie.
V zásadě prolínání přírodně filosofických konceptů, se sociální filosofií, následně pozvolné přibližování ke společenským tématům a otevřená politická filosofie, to je obraz vývoje francouzského myšlení druhé poloviny osmnáctého století. Touto charakteristickou osobností, takového rozměru, byl Denis Diderot (1713 až 1784). Jeho učení zahrnuje fysiku, teorii umění, dramaturgii a spisovatelství – romány. V dílech jako: Pensées sur l´interprétation de la nature (1754), Sur la matiére et le mouvement (1770), rozvíjí teorie, které se staly podkladem moderní fysiky. Svět je, co do materie jednotný, hmota sama v sobě uchovává různorodost sil, kterými může působit. Proto je hmota aktivní složkou existence. Nejmenší části hmoty (molekuly) jsou nedělitelné, jejich aktivita je vedena mechanistickým předáváním energie, která umožňuje různá její skupenství a složení. Člověk je systémem dlouhého vývoje uspořádání hmoty, jejím výsledkem. Jeho vnitřní děje se odehrávají s podobnou aktivitou, jako fysikální jevy vnějšího světa. Polemizujíc s anglickými sensualistou G. Berkeleym, Diderot formuluje repliku, v níž kritizuje jeho postoje a tvrdí, že smyslové vnímání se musí podílet na procesu poznání, i když vnímaný předmět není v kontaktu s lidským organismem.
 Tím, že je člověk přirozenou součástí existence a má sklony tyto jevy poznávat, vede jej to k tomu, že se stejně tak přirozeně zajímá o všechno, co souvisí s jeho tvořivými dovednostmi, jakož i s jeho životem ve společnosti. Dokonce i to, že sám o sobě žádá změny, hledá jejich důvody, vychází z vnitřního uspořádání jeho duševních a rozumových schopností: Élements de la physiologie 1774 – 1780.
 Dalo by se říci, že svérázným způsobem podobné pojetí v noetice Francouzské filosofie, druhé poloviny osmnáctého století, nacházíme rovněž u Etienna Bonnota de Condillaca (1715 – 1780). O to zajímavější v jeho případě však je, že se jedná o katolického kněze, který se ovšem prostřednictvím své filosofie, s oficiální teologií naprosto a jednoznačně rozchází. Boží plány o tom, jak a co člověk vnímá, nebo poznává, Condillac dává stranou. Neboť poznání je založeno: a) na tom, že jednotlivými smysly zachytáváme právě na sebe působící jevy, nebo b) si na tyto jevy vzpomínáme. Zjednodušením této celé noetické roviny, potom Condillac vytváří systém, který podrobně rozvádí ve své slavné knize: Essai sur l´origine des connaissance humaines, 1776; stejně jako v dalších pojednáních má zaznamenány, alespoň její přípravné myšlenky: Traité de systémes, 1749; Traité des sensations, 1754. Zejména v první jmenované knize, Condillac ojedinělým výkladem fiktivní sochu postupně obdarovává smyslovým vnímáním a rozumem a ukazuje tak na nejrůznější úskalí v Descartově, Spinozově a Leibnizově racionalistickém systému.
 Mravnost je, podle Condillaca, výsledkem působení svědomí, což je věcí rozumu a osobních zkušeností, které člověk střádá, jako zážitky po celý průběh života. I přesto se u Condillaca nachází snahy po takové filosofii morálky, která se přibližuje anglickým představitelům tzv. free-thinkers; jejich učení stavělo na myšlence, že morální smysl má člověk vrozený. U Condillaca je ovšem možné tento vrozený morální smysl výchovou a učením i zkušenostmi měnit. Podobně se vyslovoval rovněž Claude Adrien Helvétius (1715 – 1771).

 I když se Condillacova filosofie časově nachází, co do svého vzniku dříve, než Diderotova, tak oprávněné popularity a obecného rozšíření nabývá teprve, až s vystoupením svého následovníka a dalších francouzských myslitelů, druhé poloviny osmnáctého století.

Jean le Rond d´Alembert (1717 - 1783).
Názorové rozpory způsobily, že se d´Alembert účastnil společného vydávání Encyclopedie, v kontaktu s Diderotem pouze v letech 1751 – 1759. Jako člen francouské Académie des sciences, požíval d´Alembert poměrně dost vysoké vážnosti. Jeho matematické práce byly všeobecně přijímány, stejně jako respektovány pedagogy na Sorboně a na Collége de France. Všechny jmenované instituty, byly ostatně velmi těsně propojeny.
 Ve své filosofii, propojuje d´Alembert ideje osvícenského optimismu s empirismem Fr. Bacona (zemř. 1626). Vědění člověka d´Alembert rozděluje, podle svého anglického předchůdce na: paměť, filosofii a tvořivé myšlení. Každé z těchto částí odpovídá některá z oblastí lidské činnosti, nebo jejího výsledku. Paměti proto náleží historie, filosofii racionalita a logika a konečně tvořivému myšlení umělecká činnost. Podobného dělení jsme, v dějinách filosofie, byli svědky už víckrát a budoucnost, např. u I. Kanta, nebo specificky u G. W. F. Hegela, přinesla obdobné vzory. Zajímavé přitom zůstává, že v každé době, takové dělení filosofie, vyznívá naprosto jinak. U d´Alemberta bylo, toto dělení snahou o vytyčení směru, jímž je třeba se vydat, aby se, do té doby sužovaný duch náboženskými předsudky osvobodil a měl, na této cestě poznání, jisté opěrné body (L´essai sur les elements de philosophie, 1759). U Hegela, se podobné dělení týká naplňování již svobodného ducha v odpovědnosti za myšlenky, které z této duchovní práce vychází, co by nová filosofie své doby. I tak, je d´Alembert skeptický k možnosti absolutního poznání.
Encyclopédie ou dictionaire raisonnédes science,

des arts et des matiéres (1751 – 1780).
Když se podíváme na dosavadní vývoj Francouzské filosofie, je téměř logické, že se její vyústění dostalo až k tvorbě jednoho z nejúctyhodnějších vědeckých projektů, jaký na půdě Evropy, kdy vznikal. Filosofie se vždy vyznačovala snahou o to, podat o přítomnosti sjednocující výklad. Encyclopédie se měla stát vlastně prvním materiálem, jenž by takového úkolu dostál. Přitom, se měl její obsah natrvalo doplňovat a tím na sebe měly, jednotlivé vědní obory, přehledně navazovat. Projektu se účastnili: zakladatel, její myšlenkový tvůrce Diderot, dále potom d´Alembert, Voltaire, Holbach, Condillac, Montesquieu, Rousseau, Turgot a mnozí další, jejichž jména jsou dnes už jen těžko dohledatelná, vzhledem k získání základních životopisných informací.

 Kromě badatelského poslání Encyclopédie, toto dílo představuje rovněž vrchol vzájemného respektu, co do spolupráce vědců z různých oblastí, nejen oborového zaměření, ale také, co do politického přesvědčení, či postavení, nebo náboženského vyznání. Dalším významným rysem Encyclopédie zůstává její návaznost na dělení věd, podle Francise Bacona, což je systém, který zůstává ve většině západních zemí platný až do současnosti. Na úroveň respektu, Encyclopédii postavil, také její zájem o řemesla.
Francouzské osvícenství a jeho sociálně filosofické varianty: Montesquieu, Condorcet, Holbach,

Rousseau a Voltaire.
Nejednou jsme se zmínili v dosavadním průběhu výkladu o dějinách francouzské filosofie, že jejím silným vnitřním obsahem vždy byla témata spojená se sociálním zaměřením. Patrně i tato okolnost dnes hraje důležitou roli v tom, že jsou to zejména francouzští badatelé, kteří posunuli moderní filosofickou antropologii nejdál: Claude – Lévy Strauss, Émile Durkheim, Georges Dumézil, Jean Lacroix, aj.
 Nic méně, vraťme se na počátek tohoto úspěchu. Koloniální politika Francie nedala na sebe dlouho čekat, když se začínaly vyskytovat hlasy, ne nepodobné těm, které znalo misionářské hnutí křesťanské církve v minulosti. Výsledkem potom bylo i vystoupení Charlese Luise Montesquieho (1689 – 1755). Z něj poprvé vychází ostrá kritika absolutistické monarchie, ale stejně tak, na druhé straně, sociálně geografický pohled na společnosti jiných kultur. Tímto základním zpřístupněním sociálně územních hledisek, Montesquieu ukázal na důležitý prvek, v doposud převládajícím naivismu, některých konzervativců své doby, když zdůraznil, právě z geografických důvodů nepřenositelnost právních systémů. Specifika územní rozlohy, jejího pásma, podnebí, nerostného bohatství, průmyslu, řemesel, historie a zvykového práva, jsou společně s náboženstvím jedním svazkem, který nelze z vnějšku libovolně měnit, i za nejlepšího úmyslu a předpokladu, možného zlepšení tamějších poměrů: Lettres persanes, 1721; Sur la grandeur et la décadence des Romains, 1734; De l´esprit de lois, 1748.

 Společnost, a tím má Montesquieu na mysli francouzské poměry své doby, se musí učit na změny ve vlastním politickém systému připravovat a to, poznáváním jiných kultur, studiem jejich zákonů, aby nakonec cestou vlastních, postupných reforem dokázala, za pomocí jejich trvalého průběhu, dosahovat takových optimálních zlepšování poměrů, které následně budou odpovídat politickým nárokům vlastní společnosti, tedy požadavkům na její celkovou prosperitu.

 Tento model není, až tak vzdálený modelu Johna Locka (1632 – 1704) z druhé části jeho slavných: Two treatises of gowernment, 1690. Tím však, že Lockovo pojednání postrádá Montesquieho sociologicko - geografické hledisko, je aplikovatelné, i když podnětným způsobem, zase jen v teoretických, nebo spíše teoreticko – morálních rovinách. Kdežto Montesquieu, se po následných čtyřiceti letech stává jedním z opěrných bodů nejen celého průběhu Francouzské revoluce (1789 – 1794), ale musel se s jeho filosofickým vlivem, ve státnických službách vyrovnávat, u svých právníků, také např. Napoleon Bonaparte. Montesquieho myšlenky dosahovaly ovšem ještě dál, do celého období francouzské restaurace (1814 – 1830).

 Další významný francouzský osvícenec, jehož myšlenky podnětným způsobem zasáhly jeho kultůru a Francouzskou revoluci, Jean Antoine de Condorcet (1743 – 1794), paradoxně na své velké myšlenky doplatil maloměšťáctvím jakobínů, kterými byl odvlečen do vězení, kde spáchal sebevraždu. Patrně v díle Condorceta, Esquise d´un tableau historique du progres de l´esprit humain, 1794 (podobně jako u dalších osvícenců, se sociálně politickým zaměřením), zaznívají optimistické ideje nejzřetelněji; z historie lze, podle Condorcetova učení, bezpečně číst budoucnost vývoje společnosti. Rovnost občanů před zákonem, osvícené racionalistické myšlení, ekonomická prosperita založená na zákonitostech fysiokratických myšlenek (v tomto ohledu byl Condorcet ovlivněn Anne Robertem Jacquesem Turgotem, 1727 – 1781 a jeho spisem: Réflexions sur la formation et la distribution des richesses, 1766), tedy výroba, produkt, nadhodnota, směna…, byly i Condorcetovy vlastní názory, s nimiž se ztotožňoval po celý život a jimiž také podpořil učení dalšího francouzského filosofa své doby (německého původu), Paula Heinricha Diettricha von Holbacha (1723 – 1789): Systéme de la nature ou des loir du monde physique et du monde moral, 1770; Le systéme social ou principes naturels de la morale et de la politice avec un examen de l´influence du gouverment sur les moeurs, 1774.

 Sociálně filosofické učení osvícenské Francie bezesporu vrcholí v dílech dvou nejvýznamnějších učenců J. J. Rousseaua a F. M. Voltaira.
 Jean Jacques Rousseau (1712 – 1778), vstupuje do osvícenského prostředí předrevoluční Francie kritikou renesanční kultury. Podtrhává její dobový, negativní dopad na morálku lidstva: přílišnou individuálnost, díky níž přestávají platit tradiční, zejména zvykové zákony, jimiž by se měli všichni řídit; naopak uvolněnost morálních hranic projektuje, od renesance samolibost, egoismus, ztrátu respektu a důstojnosti lidí mezi sebou.

 Východiskem se tu může stát jen takové zřízení, které bude místo individuálních potřeb respektovat vůli založenou na všeobecném zájmu po spravedlnosti, rovnosti a občanské semknutosti ve věcech veřejných. Rodí se tak podklady pro pozdější revoluční heslo: Liberté, Égalité, Fraternité (Svoboda, Rovnost, Bratrství).

 Základním předpokladem k naplnění tohoto hesla, zdůrazněno ještě jednou, se má stát vypracování společenských smluv: Discours sur les sciences et les artes, 1750; Du conrat social, 1762. Pouze takto, se podle Rousseaua, člověk posune od pouhých instinktů, kterým doposud vyhovoval, ke vskutku vědomému řízení své kulturní, vědecké i politické existence.
 François Marie Voltaire (1694 – 1778) mezi osvícenskými mysliteli vyniká, podobně jako R. Descartes dominuje mezi představiteli novověké racionalistické filosofie, sedmnáctého století. Je to zejména jeho intelektuální všestrannost, která mu dovolovala, aby obsáhl témata jak filosofická, tak rovněž i témata historická, politická, literární, ale také dramaturgická – divadelní. To vše, s velkou dávkou nadhledu, humoru, lidové srozumitelnosti, a zejména v blízkosti k prostému životu a jeho každodennosti.

 Několika letý pobyt v Anglii, stejně jako na dvoře Pruského krále Friedricha II., předložily Voltairovy dostatek srovnávacího materiálu, pro objektivitu posouzení společenských poměrů, mezi Francií a zeměmi, kde pobýval. Voltaire si uvědomoval, mj. nutnost nového přístupu k interpretaci dějinných událostí, což u něj nakonec vedlo k založení zcela původního schématu tzv. historiografie, která si má všímat souvislostí a z toho, potom i utváření výkladu dějin, ve smyslu respektu k těmto událostem, co by jevům s vnitřním obsahem. Neboli, historii lze dát příběh a tím ji vyjmout z anonymních dějin a učinit ji součástí své doby. Převládající kronikářský způsob historiografie, takové možnosti, doposud nenabízel.
 Lettres philosophiques sur les Anglias, 1733; Traité de metaphysique, 1734; Élements de la philosophie de Newton, 1738; Le philosophie ignorant, 1756; Traité sur la tolérance, 1763; Dictionaire philosophique, 1764 až 1769; Candide, ou l´Optimisme, 1759; Essai sur l´histoire générale et sur les moeurs et l´esprit des nations, 1756 – 1769; La philosophie de l´histoire, 1765; Le Pyrrhonisme de l´histoire, 1769.
 Pietní místo, kde odpočívají dnes velcí představitelé francouzských dějin, až na výjimky, znamená pro mnohé návštěvníky jeden z vrcholů návštěvy Paříže. Je to Pantheon, kde jsou pochováni právě Rousseau, Voltaire, ale také manželé Curieovi a mnozí jiní. Doba osvícenství by neměla nikdy skončit. Její vrchol zaniká s každým umdléváním lidského ducha, když už si myslí, že není co zlepšit, nebo vůbec něco udělat, na cestě k tomo, aby se měl člověk lépe a mohl žít spravedlivěji. Pokud zaniká osvícenský duch, byť by se zdál optimisticky idealistický, je třeba mu nechat jistou volnost. Idealismus posouvá dějiny, realismus už jen vykonává jeho obsah.

 Mnoho lidí se obává idealismu a je spoutaných realismem. Ano, realismus je oprávněn k praktičnosti. Co však je, ale praktičnost v životě, když se nad ni myšlenka nemůže povznést a dívat se do budoucnosti. Praktický duch vnímá pouze přítomnost, ale ta není jedinou skutečností; je výsledkem minulé myšlenky.
5. Spor vědy a náboženství ve francouzské filosofii v průběhu 19. a 20. století, v kontextu
evropské tradice.
Dějiny francouzské filosofie, z období které bychom dnes mohli nazvat klasickým, tedy epochu zahrnující vystoupení René Descarta, až třicátá léta století devatenáctého, charakterizuje vytrvale sílící zájem po naplnění hesla, jehož autorem však byl Francis Bacon, a to, že: Scientia est potentia (Vědění jest moc)!

 Klasické období dějin filosofie, se v podobném duchu, ve svém závěru nacházelo také v ostatních zemích Evropy. Nová generace filosofů již nestačila obsáhnout vědění v tak univerzální podobě, jako jejich předchůdci. Dobově, již bylo možné dát vědění pouze charakter specialisovaného zaměření, což si vyžádal sám rozvoj vědních disciplín.

 Posledním zástupcem klasického, filosofického encyklopedismu a současně tvůrcem profilu osobnosti budoucího vědce, v tomto smyslu byl, August Comte (1798 – 1857). Právě osvícensko – restaurační prostředí Francie, vedlo A. Comta k odmítnutí jakékoliv spekulativní, na náboženství a teologii, nebo metafysice, založené filosofii. Požadavky na rozvoj průmyslu a hospodářství, kladly nároky pouze v jediném ohledu: pracovat výhradně vědecky, rovněž i v oblasti sociálních filosofií; hledat takové metody, které se budou těm přírodovědným schopny rovnat.

 Propojením některých myšlenek Ch. L. Montesquieho a vlastních, dobových nároků, přichází Comte jednak s vypracováním tzv. pozitivní filosofie, požadující pouze fakta z empirie a experimentu, aby nakonec dospěl k založení celého nového vědního oboru, sociologie. Jejím hlavním posláním má být kvantitativní měřitelnost všech úrovní společenského života. Comte zpočátku spolupracovat s Claude Henry Saint-Simonem (1760 – 1825), s nímž se však, pro jeho zjevný, sociálně – politický idealismu rozchází.
 Vliv Augasta Comta na další vývoj západní filosofie, je patrný, až do současnosti: Cours de philosophie positive, 1830 – 1842; Politique positive, 1851 až 1854).

 Linii francouzské filosofie v jejím novém zaměření, po Comtovi, charakterizuje hledání vazeb mezi vědeckou a experimentální empiríí, metafysikou a filosofickou antropologií. Ten, kdo se tohoto střízlivého a přitom ne právě snadného úkolu ujal, nebyl nikdo jiný než Henri Bergson (1859 – 1941). Jeho filosofická práce doznala širokého vlivu a uznání. Za literární zpracování svého filosofického systému, obdržel v roce 1928 Nobelovu cenu.
 Oproti A. Comtovi, který spekulativní filosofie odmítal, Bergsonův návrat k metafysice, novější filosofii prospěl. Například v pojmu durée je, podle H. Bergsona možné spatřovat jak dynamiku vnitřního uspořádání hmoty, tak stejně i dynamiku konkrétně prožívané reality, života jednotlivcem, nebo sociální skupinou (Essai sur les données immediates de la conscience, 1889). Konečně, veškerá existence sestává, u Bergsona pouze ze dvou základních podstat: 1. hmoty a 2. ducha (Matiére et mémoire, 1897). Dynamika a odtud odvozené, přetvářené dění: la durée – obsahuje a odráží celou tu základní, složitou skutečnost: L´évolution créatrice, 1906; L´énergie spirituále, 1920; Les deux sources de la morale et de la religion, 1932.
 Maximálního příklonu ke křesťanské teologii se v přírodních i humanitních vědách domáhá katolický kněz, antropolog (objevitel sinantropa), vynikající badatel, ale i teoretik, Pierre Teilhard de Chardin (1881 – 1955). Učení, výzkum, teretické závěry a jejich presentace se i jemu staly osudnými. Odmítá biblický akt stvoření z náhlosti boží myšlenky. Přiklání se, pro církev k nepopulární, ba často, pro ni k nepřijatelné evolucionistické tématice. Bytí člověka, podle Teilharda, vychází z přírody, kde je jeho původ. Vývojem ovšem člověk směřuje, a to opět přirozeně, k horizontu jsoucna, k bodu Omega, k božské jednotě. Člověk touto přirozenou a postupně nabývanou divinizací své existence, nabývá rovněž i přirozeného ospravedlnění, ve smyslu toho života, jehož útrapami své přirozenosti, nutně prochází také v intimních situacích, v osobně záporných okolnostech. Ty však dále člověka vedou ke zvědomování božské existence a, konečně k zájmu o vlastní, opět intimně osobní prolnutí, s jeho milostí. Teilhard tedy postavil boha na opačný konec původního křesťanského učení. Bůh člověka do tohoto světa nevkládá, ale z tohoto slzavého údolí, jakoby za odměnu, vyvádí.
 Vzhledem k radikálnosti změny, kterou Teilhard svým pojetím nastavil a s níž jeho názory prostupovaly francouzskou společností, také jejich rozšiřováním za hranice Francie a zejména svým odklonem od Biblické zvěsti stvoření, byl tedy nakonec Teilhard sproštěn místa na Institut catholique de Paris. Jeho spisy byly vydány teprve posmrtně v: Teilhard de Chardin, Oeuvres I. – VI., 1955 – 1963. Mimo tuto řadu vyšly ještě separátně další jeho texty z pozůstalosti. Navázali na něj: Claude Tresmontant, Paul Chauchard a Claude Cuénot.
 Padesátá a šedesátá léta 20. století, podobně jako v jiných státech Evropy, přináší další vlnu, tentokrát již v duchu poválečných změn a Francie v mnoha ohledech opět ukazuje, paradoxně, na směr vývoje společnosti, jak jinak, než řešením otázek kolem filosofie svobody. Od německého existencialismu se odděluje jeho francouzská větev (Albert Camus, Jean-Paul Sartre, Maurice Merleau-Ponty), stejně jako v mnohém svérázná a samostatně vystupující podoba francouzského personalismu (Emmanuel Mounier, Le Senne, Maurice Nédoncell). I když francouzské větve původně německého existencialismu a anglo-amerického personalismu v zásadě programově nikdy nespolupracovaly, obsahovaly jistou tématickou příbuznost: řešily vztah člověka ke světu v odpovědnosti za výsledek toho, co se nakonec mělo stát, takto jeho ideovým, politickým, průmyslovým, uměleckým, nebo vědeckým výsledkem.
 Emmanul Mounier (1905 – 1950) představuje myslitele, který moderním způsobem kolem sebe soustředí žáky a vydáním programového prohlášení (Que-est-ce que le personalisme, 1946) a rozvedením tohoto textu (Le personalisme, 1949), otevírá ve Francii vcelku silnou pozici jmenovaného směru a jeho učení. Hlavní důraz přitom Mounier dává, samozřejmě, na problematiku osobnosti, stejně jako na její reálně společenský rozměr, v možnostech překračovat z pouhého každodenního bytí, k osobní transcendenci (Introduction aux existentialismes, 1947).
 V ještě dalších variantách podobného zaměření, specificky francouzské filosofie, připodobňujíc se tomuto modelu, ve stejné době vystupují francouzští katoličtí modernisté: Jacques Maritain, Etienne Henry Gilson (původně Canaďan, žijící ve francouzské části, tedy v Montrealu a Québecu), Gabriel Marcel, aj. Naopak příklon k tradici, představuje Henri de Lubac.
6. Nová francouzská filosofie ve jménu literatury
 a politiky: Albert Camus a Jean-Paul Sartre.
V osobnostech, které si nyní přiblížíme, jakoby ožily osvícenské způsoby filosofické práce ve Francii. Tímto oživením je na mysli zejména to, že se jednalo o takový druh tvorby, kde převažovala literární činnost (romány, eseje, dramaturgie) a filosofické monografie už představovaly jen vrchol celé myšlenkové stavby. Druhým takovým momentem byl nepřehlédnutelný fakt, nejen celospolečenského oslovení filosofií, ale zejména, na jejím podkladě, také oživení politické aktivity Francie. Právě tyto okolnosti vyvolaly zájem o dílo Alberta Camuse a Jean-Paul Sartra, rovněž za hranicemi jejich země. Konečně jeden z posilujících bodů šedesátých let, v reformačním zápase o novou společnost, se týkal i bývalého Československa, které v roce 1963 J.-P. Sartre navštívil a několk dní věnoval rozhovorům s disidenty, vědci a studenty.
 Z hlediska vědecké filosofie nacházíme u obou myslitelů maximálně čtyři tytuly dohromady. Ostatní jejich práce je výsledkem osobního charisma a maximálně přesného způsobu vyjadřování, které vzhledem k pohnutým společenských okolnostem uplatnili v mnoha veřejných aktivitách.

 Pro Camuse i Sartra, bylo zásadním oceněním, když jim byly navrhovány Nobelovy ceny za literaturu. V roce 1957 si ji Albert Camus převzal, kdežto Jean-Paul Sartre ji v roce 1964 převzít odmítl. Gesto, které tímto nezájmem Sartre udělal, mělo vskutku pouze dobový význam; odmítal být spisovatelem instituce.
 Alber Camus (1913 – 1960) však náhle zemřel. Stalo se tak při autonehodě, o které celá Francie doposud vede spory, zda se nejednalo o sebevraždu, nebo dokonce o vraždu, inscenovanou KGB. Maximální pozornost, se následně upíná k Sartrovi. Jeho společenská exklusivita, měla např. pro vydavatele (Gallimard), tohoto ve své době tolik oblíbeného spisovatele takové renomé, že nejednou, jakmile mu byly Sartrovy rukopisy doručeny, bez prohlížení je okamžitě předával do tiskárny. To, Sartrovu vlivu a popularitě pomáhalo nejvýrazněji. Takto, totiž mohl, po celá šedesátá léta udržovat svoji naprostou a bezprostřední aktuálnost, vzhledem k politickému vývoji Francie.
 V soukromí se Sartre těšil oddané i respektující přízni spisovatelky neméně populární, ve své době, Simon de Beauvoir, která byla autorkou, snad celou Francií a nakonec i celého světa, diskutované knihy: Le Deuxième Sexe, 1949. Její úmrtí o šest let později, než Sartrovo, bylo neseno stejně bolestně. Na počest jejich oddaného přátelství je dnes jejich společný hrob v Paříži, vedle Montaparnasu, hned za obvodovou zdí Boulevard Edgar Quinet. Sartrova adoptivní dcera, se podílí na vydávání jeho spisů z pozůstalosti.
Jean - Paul Sartre (1905 – 1980)

Rozdíl, který představoval literární, ale i filosofický vývoj mezi A. Camusem a J.-P. Sartrem, spočíval předně v tom, že Camus si vytrvale uchovával tvůrčí nezávislost spisovatele, kdežto Sartre se postupně, víc a víc přibližoval, ve své sociální angažovanosti, jejímu celospolečenskému, politickému zaměření. Tématická vzdálenost mezi počátkem a závěrem Sartrova literárního díla, to dokumentuje nejlépe. Ovlivněn zpočátku německou fenomenologií a existencialismem, nevyhýbá se v raných pojednáních z třicátých let, ani psychoanalýse. Toto subjektivně intimní zaměření, ovšem dřímající velikosti Sartra nemohlo dostačovat. Naznačily to jeho, jednak deníky z válečných let, ale rovněž monumentální spis, L´être et le néant, 1943.
 Romány, dramaturgie, eseje, politická aktivita a společenská situace nejen ve Francii šedesátých let, dvacátého století, směrovaly však Sartra k politické levici. V druhé polovině své tvůrčí invence, se proto věnuje i marxistické filosofii. Z této aktivity nakonec vychází jeho dvou svazkové dílo: Critique de la raison dialectique, I. 1960, II. 1965. V tomto spise, se nachází několik pasáží, kde Sartre otevřeně přitakává marxismu a nakonec i politice tehdejšího Ruska. Po intervencích vojsk Varšavské smlouvy, do bývalého Československa, ovšem svá stanoviska, Sartre opětně zredukoval.
 Kromě uvedených problematik a témat, Sartre věnoval pozornost také otázkám morálky, ale i poznámkám o sobě. Nakladatelství Pléiade a Gallimard v posledních letech vydávání těchto textů věnovali značnou pozornost, což udržuje stále Sartrovu osobnost v přítomnosti, vezmeme-li v úvahu rovněž i obnovované dotisky, většiny jeho literárních děl.

 Literatura /výběrem/, A. Camus: L´etranger, 1942; La peste, 1947; La chute, 1957; L´exil et le royaume, 1957; Le mythe de Sisyphe, 1942; L´homme révolté, 1951; Réflexions sur la peine de mort, 1957; Actueles (I. – III.), 1956 – 1958.
 Literatura /výběrem další/, J. - P. Sartre: La transcendence de l'ego, 1936; L´imaginaire, 1936; L´existencialisme est un humanisme, 1946; Descartes, 1946; Baudelaire, 1947; Réflexions sur la question juive, 1947; Les chemins de la liberté, I. – III. 1945 – 1949; Situations, I. – III. 1947 – 1950; Les Mots, 1964; Cahiers pour une morale, 1983.
 Jedna z nejkontroverznějších knih o Sartrově životě a díle byla napsána ještě kontroverznějším autorem, s nímž vede ostrý dialog celá francouzská, ale také izraelská odborná veřejnost, Bernard - Henri Lévy: Sartrovo století, Praha 2003, (Le siècle de Sartre, 2000). Autor v této knize ukazuje na víceznačnost Sartrových postojů a neopomíjí ani fakt, že se Sartre a Simon, v obdivném duchu setkali mj. s Che Guevarou.
7. Generace současnosti.

V době, kdy Sartre stojí na vrcholu své tvůrčí aktivity, stejně jako se těší všeobecnému zájmu o svoji osobu a zejména o myšlenky, působí v jeho blízkosti a na čas se stává, rovněž jeho blízkým spolupracovníkem, Maurice Merleau – Ponty (1908 – 1961). Tato spolupráce ovšem trvala pouhých šest let, a to od založení časopisu Les temps modernes (1945 – rovněž ve spolupráci se S. de Beauvoir), do roku 1951. Vzhledem k tomu, že u Merleau-Pontyho převažoval zájem směrem k fenomenologii a odtud rozvíjenou filosofickou systematiku, bylo tedy zřejmé, že se Sartrovými cestami praktické filosofie a politiky, tato vazba, bude mít stále více se ztenčujícího spojení. Merleau-Pontyho vliv je do současnosti velmi výrazný. Jeho spis Phénomenologie de la perception, 1945 je celosvětově zahrnován do souboru moderních východisek a universitních témat, která ve svém titulu, tento autor nabízí.

 Současnou generaci myslitelů, dále představují tito francouzští filosofové: J. Derrida, J. Lacan, M. Foucault, C. Lévy-Strauss, P. Vernant,, J. Grondin, J. le Goff, A. Koyré, G. Dumézil, P. Ricouer, E. Lévinas, G. Deleuze, P. Hadot a další. Z nakladatelství, která v současnosti zajišťují odbornou literaturu, to jsou, následně: Gallimard, Vrin, Fayard, Honoré Champion, Press université Paris, Seuil, Minuit, Le livre de poche…
Z Á V Ě R

Přehled dějin francouzské filosofie si nedělá nárok na to, aby do hloubky zkoumal texty jednotlivých osobností. Jeho úkolem předně je, podat ucelený náhled na jednotlivé historické etapy, vymezit obecná kritéria myšlenkových a případně sociálních, či politických postojů a začlenit tyto skutečnosti do celkového rámce a atmosféry dějin evropského filosofické kultůry. Pakliže očekáváme od dalšího studia takové splnění požadavků, může tento předkládaný text sloužit jako první vykročení za požadovaným cílem další vědecké analýsy.
 Nic méně, už z tohoto předloženého úvodu do dějin dané problematiky, jak se lze domnívat, vyčteme složitost historického vývoje francouzské filosofie. Ta byla patrně způsobována vždy tím, že Francie, její území, podobně jako tomu bylo v případě Holandska, představovala nárazníkovou oblast mnoha kultůrám, pronikajícím do Evropy, ať už to byla vojenská tažení, nebo jednotlivci, usilující usadit se zde a uplatnit tak i své vědomosti. Multikulturalita, takto vždy znamenala pro Francii jeden z hlavních politických problémů. Také proto se s touto otázkou dnes vyrovnává jako jedna z mála zemí ve světě s velkou bravurou, i když ne vždy k té spokojenosti, kterou by sama očekávala. Nároky jsou mimořádné a Francie představuje v tomto ohledu také jednu z nejvíce zkoušených zemí, co se právě toho týče. Proto je zjevné, že odtud vychází jedny z nejlepších sociálních filosofií. Aplikovatelnost jejich obsahu není vždy okamžitá, ale soužití multikulturního společenství, tak jak jej můžeme sledovat například v Paříži, má sice své vyjímky, ovšem funguje. Budoucí vývoj představuje zatěžkávací zkoušky nejen pro Francii. Sociální, kulturní, právní, společenský, filosofický, to nejsou pouze slova, ale reálná politika dneška. Myšlení a pouze myšlení a jeho výsledky, budou představovat možný posun k řešení celých skupin otázek, týkajících se života lidí v každodennosti, s rozdílnou mentalitou, názorem, potřebami. Filosofie proto může, společně s psychologií, politologií a sociologií ukazovat na zacílení tematických okruhů a pouze neutuchající diskuse společnosti je východiskem z představ, že problémy neexistují, když o nich nehovoříme. Dokonce lze tvrdit, že filosof musí mít odvahu mluvit tam, kde jiní mlčí a mlčet vždy, když jiní křičí, aniž by měli co říci. Tato úroveň filosofické kultury je něčím, co z francouzské historie myšlení, proniká, až k naší současnosti.
---------- ----------

© Adamec Jiří
PŘEHLEDNÉ DĚJINY FRANCOUZSKÉ FILOSOFIE

Adamec Jiří - Filosofický seminář - Katedra teorie

Neprodejný výtisk.

2012 - Lidická 79, 602 00 Brno

A5, 100 výtisků
 [image: image2.png]

ADAMEC JIŘÍ (narozen 1957) původně vyučen pekařem, v letech 1979 – 1989 vyučuje filosofii na středních a vysokých školách a od roku 1990, až do současnosti, vede soukromý seminář a realisuje universitní semestrové cykly a jednotlivé přednášky, se zaměřením na psychologii, psychiatrii a filosofii, jako součást vysokoškolského učitelského praktika v Brně - MU, Praze - UK a Olomouci - UP. Externí aktivity: Universität – Wien, Trinity College – Dublin.

Seznam publikací:
1. Filosofické základy logiky, Brno PřF-MU 1999 (ISBN 80-210-2118-7).

2. Stát a právo v díle Tomáše Akvinského, Brno 2001 (ISBN 80-328-7645-7).

3. Filosofie - Biologie – Psychologie, Brno 2002 (ISBN 80-238-8235-X).

4. Filosofické otázky Feynmanovy fysiky, Brno 2002 (ISBN 80-238-8643-6).

5. Psychologická čítanka, Brno 2002 (ISBN 80-238-8642-8).

6. Psychologie pro stomatology, Brno 2003 (ISBN 80-238-9985-6).

7. Kleine philosophische Lesebuch, Brno 2003 (ISBN 80-239-2020-0).

8. Latinská čítanka středověkých textů I., Brno 2003 (ISBN 80-239-2018-9).

9. Čínská filosofie, Brno 2004 (ISBN 80-239-2017-0). Druhé vydání, 2005.

10. Vývojová a kognitivní psychologie, Brno 2004 (ISBN 80-239-2019-7).

11. Psychoanalytické studie, Brno 2004. (ISBN 80-239-4357-X).

12. Vesmír – jazyk – sen (Ontologie přítomného), Brno 2005 (ISBN 80-239-4355-3).

13. Latinská čítanka středověkých textů II., Brno 2005 (ISBN 80-239-4354-5).

14. Průvodce po sebraných spisech M. Heideggera, Brno 2005 (ISBN 80-239-4356-1).

15. Techniky výkladů snů, Brno 2005 (ISBN 80-239-4358-8).

16. Psychologie v Hegelově Fenomenologii ducha, Brno 2005 (ISBN 80-239-4359-6).

17. Psychoanalýsa dětí v díle Melanie Kleinové, Brno 2006.

18. Psychologie v dějinách filosofie, Brno 2006.

19. Fragmenty z filosofie a psychologie- I., Brno 2007.

20. A History of Philosophy (Students reader), Brno 2007.

21. Psychologie C. G. Junga. (Interpretace podle německých textů), Brno 2007.

22. Biologická neuropsychopatologie, Brno 2007 (ISBN 978-80-254-0199-6).

23. Indická filosofie, Brno 2007 (ISBN 978-80-254-0200-9).

24. Psychologie „nesmrtelnosti duše“, Brno 2008 (ISBN 978-80-254-1317-3).
25. Fragmenty z filosofie a psychologie – II., Brno 2008.

26. Průvodce dílem H.-G. Gadamera, Brno 2008, (ISBN 978-80-254-1318-0).
27. Přehled díla Sigmunda Freuda, Brno 2008, (ISBN 978-80-254-1319-7).
28. Psychiatrie a fenomenologie, Brno 2008, (ISBN 978-80-254-1320-3).
29. Narcismus. Psychologie budoucnosti, Brno 2008 (ISBN 978-80-87234-00-6).
30. Úvod do četby „Bytí a času“, Brno 2008 (ISBN 978-80-87234-01-3).
31. Psychologie logiky. (Princip. Mathem.), Brno 2008 (ISBN 978-80-87234-02-0).
32. Vnímání a myšlení. Psychologie I. Kanta, Brno 2008 (ISBN 978-80-87234-03-7).
33. Existenciální psychologie Karla Jasperse, Brno 2008 (ISBN 978-80-87234-04-4).

34. Úvod do studia Aristotelovy “Metafysiky”, Brno 2009 (ISBN 978-80-87234-05-1).

35. Psycholingvistika, Brno 2009 (ISBN 978-80-87234-06-8).

36. Péče o duši (Jan Patočka), Brno 2009 (ISBN 978-80-87234-07-5)

37. Druhý život psychoanalýsy (Dopisy), Brno 2009 (ISBN 978-80-87234-08-2).

38. Nietzsche a Heidegger, Brno 2009 (ISBN 978-80-87234-10-5).

39. Psychologie svobody a závislosti, Brno 2009 (ISBN 978-80-87234-09-9).

40. Psych. a jistota poznání. (Merleau-Ponty), Brno 2009 (ISBN 978-80-87234-11-2).

41. Psychoanalytické poradenství, Brno 2009 (ISBN 978-80-87234-12-9).

42. Psychologie práva a sociální patologie, Brno 2009 (ISBN 978-80-87234-13-6).

43. Psychologie náboženství, Brno 2009 (ISBN 978-80-87234-14-3).

44. Skupinová psychoterapie, Brno 2010 (ISBN 978-80-87234-15-0).

45. Homérské zákl., antic. psych. osobn., Brno 2010 (ISBN 978-80-87234-16-7).

46. Psychické jevy a reálné bytí, Brno 2010 (ISBN 978-80-87234-17-4).

47. Diagnostika dušev. poruch a psychoanalýsa, Brno 2010 (ISBN 978-80-87234-18-1).

48. Deprese a neurologie, Brno 2010 (ISBN 978-80-87234-19-8).

49. Psychologie morálky, Brno 2010 (ISBN 978-80-87234-20-4).

50. Úvod do hermeneutické psychologie, Brno 2010 (ISBN 978-80-87234-21-1).

51. Spánek a sny v klinické psychopatologii, Brno 2010 (ISBN 978-80-87234-22-8).

52. Osobnost jako úděl, Brno 2010 (ISBN 978-80-87234-23-5).

53. Úvod do stud. Aristotel. pojedn. “O duši”, Brno 2011 (ISBN 978-80-87234-24-2).

54. Psychologie Alfreda Adlera, Brno 2011 (ISBN 978-80-87234-25-9).

55. Vědecké základy psychologie (A. Comte), Brno 2011 (ISBN 978-80-87234-26-6).

56. Psychologie nejstar. civilizací (Lévi-Strauss), Brno 2011 (ISBN 978-80-87234-27-3).

57. Psychologie umění (Italská tradice…), Brno 2011 (ISBN 978-80-87234-29-7).

58. Život a smrt ve filosofii a psychologii, Brno 2011 (ISBN 978-80-87234-30-3).

59. Třetí život psychoanalýsy (Vídeňské ps. sdr.), Brno 2011 (ISBN 978-80-87234-31-0).

60. Úvod do stud. filosofie přír. (Arist. “Fysika”), Brno 2012 (ISBN 978-80-87234-32-7).

61. Asociační process v psychoterapii, Brno 2012 (ISBN 978-80-87234-33-4).

62. Přehledné dějiny francouzské filosofie, Brno 2012 (ISBN - 978-80-87234-34-1).
 SHAPE * MERGEFORMAT

1

[image: image3.bmp][image: image4.jpg]

