
RACJONALIZM (łac. ratio – rozum, rozważanie, racja, podstawa) – jeden z

głównych nurtów filozofii, zainicjowany przez Kartezjusza i kontynuowany

przez jego następców w XVII i XVIII w.

R. głosi niezależność poznawczą rozumu od danych doświadczenia (opo-

zycja wobec empiryzmu), wrodzoność pojęć i zasad (natywizm), prymat rozu-

mu wobec woli (opozycja wobec woluntaryzmu) oraz potrzebę stosowania w

filozofii metody dowodowej wzorowanej na geometrii Euklidesa (mos geome-

tricus), odrzuca natomiast pozarozumowe źródła poznania (przeciwieństwo ir-

racjonalizmu i spirytualizmu).

 R. filozoficznego nie należy mylić z – posługującą się tą samą nazwą –

oświeceniową ideologią wyłonioną w XVIII w. w środowisku franc. publicy-

stów – ideologów rewolucji franc. postulujących walkę z zastanym porządkiem

społeczno-politycznym i religią.

RACJONALIZM W ASPEKCIE SYSTEMATYCZNYM. Pojęcie r. jest na tyle wieloznacz-

ne, że można je traktować w kategoriach „pojęcia rodzinnego” w znaczeniu L.

Wittgensteina (zob. R. Kleszcz, O racjonalności, 35–36). Sens r. dookreśla się

przez jego główne opozycje: empiryzm, irracjonalizm, intuicjonizm. R. można

zdefiniować uwzględniając następujące aspekty: a) wskazując na cechy dia-

gnostyczne wspólne różnym jego postaciom historycznym; b) dookreślając ka-

tegorię racjonalności, do której odwołuje się r.; c) stosując (słabszą) wersję hi-

storyzmu, przez wskazanie na genetyczno-historyczne oraz filozoficzne uwa-

runkowania procesu powstania i rozwoju r.; owe 3 sposoby definiowania r. nie

są względem siebie rozłączne, lecz wzajemnie się uzupełniają.

Cech y r. Chcąc podać adekwatną charakterystykę r. pojętego jako opo-

zycja wobec empiryzmu, W. Tatarkiewicz zaproponował uwzględnienie sześciu

zagadnień, które miały ujawnić główne cechy r. Były to zagadnienia: natury

poznania i jego początku, pochodzenia, metody, zakresu i ważności. R. miałby

się odznaczać tym, że poznanie polegałoby na zrozumieniu (intuicja intelektu-

alna), zaczynałoby się od idei wrodzonych pochodzących z rozumu, przy czym

jedną z głównych metod rozwijających dane wrodzone jest rozumowanie. Uzy-

skane w ten sposób poznanie, będąc powszechne i konieczne, przekracza do-

świadczenie. Głównie w XVII w. posługiwano się metodami aksjomatyczno-

dedukcyjnymi wzorowanymi na matematyce (more geometrico), równocześnie

z poglądem o wrodzoności niektórych lub wszystkich pojęć (innatywizm) i

tezą o powszechnej dowodliwości wszystkich prawdziwych twierdzeń wskazu-

RACJONALIZM PEF ― © Copyright by Polskie Towarzystwo Tomasza z Akwinu

je charakterystyczny rys r., jakim jest aprioryzm. Aksjomatyzacji procedur do-

wodowych towarzyszyły w r. zainteresowania metodami semiotycznymi (for-

malizm i symbolizm) oraz przedsięwzięcia zmierzające do budowy sztucznego

języka idealnego (lingua universalis, characteristica universalis), pozwalające-

go na uniknięcie błędów w poznaniu oraz rozszerzenie naszych możliwości po-

znawczych. XVIII-wieczni krytycy r. (I. Kant) dostrzegli jeszcze jedną cechę

r., jaką była dążność do opierania całej wiedzy i procesu jej zdobywania na jed-

nej lub kilku naczelnych zasadach przyjętych a priori, czyli niezależnie od do-

świadczenia. Cechę tę nazwano dogmatyzmem.

Po j ęc ie r ac jona lnośc i . Każda z form r. odwołuje się do określonej

formy racjonalności, na której opiera swoje zasady i twierdzenia. Racjonalność

ta może być oparta na strukturach metafizycznych (ontologicznych), poznaw-

czych, metodologicznych, aksjologicznych, językowych i in. Przejawem racjo-

nalności metafizycznej (historycznie najwcześniejszej) jest natura bytu, rozpo-

znawana jako wewnętrznie niesprzeczna i inteligibilna. Jest ona podstawą obo-

wiązywania zasad: przyczynowości oraz racji dostatecznej. Racjonalność po-

znawcza dotyczy nie tyle obiektywnych struktur bytowych, co struktur po-

znawczych (epistemologicznych), które uprzystępniają nam rzeczywistość lub

jej fragment (np. teoria kategorii Kanta), za pomocą których artykułowane oraz

uzasadniane są rezultaty poznawcze. Racjonalność metodologiczna pozostaje

w ścisłym związku z panującym pojęciem nauki i jej kryteriami. Obowiązywa-

nie określonych norm, zasad i wartości (i ich obiektywnej hierarchii) stanowi

podstawę racjonalności aksjologicznej. Natomiast kryteria jasności i wyraźno-

ści poznania i stylu filozofowania to obszar racjonalności pojęciowej. Racjo-

nalność może dotyczyć także sfery ludzkich działań i przekonań. Wśród meta-

zasad racjonalności wyróżnia się: ścisłość językową, zgodność z zasadami lo-

giki, krytycyzm, rozwiązywalność problemu (R. Kleszcz), zaś do jej kryteriów

zalicza się (zwł. w przypadku nauki): uzasadnialność, algorytmiczność reguł i

niesprzeczność (M. Walczak).

Racjonalność da się pojąć również w kategoriach sensu. „Mówimy, że

coś ma sens, jeśli jest racjonalne, dające się rozpoznać, wytłumaczyć, uzasad-

nić. Coś jest bezsensowne, jeśli tych postulatów nie spełnia. Bezsens jest wów-

czas jednym z możliwych przypadków irracjonalności” (W. Stróżewski, Istnie-

nie i sens, 425). Granicą racjonalności (i sensu) jest sprzeczność, niedorzecz-

ność czy absurd: logiczny, moralny albo aksjologiczny.

RACJONALIZM PEF ― © Copyright by Polskie Towarzystwo Tomasza z Akwinu

RACJONALIZM W ASPEKCIE HISTORYCZNOFILOZOFICZNYM. R . me ta f i zyczn y i

j ego a rcha iczne począ tk i . O początkach r. (metafizycznego) sensu largo

można mówić już w przypadku Heraklitejskiej nauki o wspólnym wszystkim

poznającym logosie (  [ho Logos]) przenikającym świat. To samo w

przypadku pitagorejskiej nauki o harmonii czy Anaksagorasa koncepcji

wszechobecnego i wszystko organizującego w kosmiczny ład Rozumu ( 

[ho noús]). R. w tej wczesnej fazie odwoływał się do racjonalności, której upa-

trywał w metafizycznych strukturach rzeczywistości, uznając ją za w pełni po-

znawalną (inteligibilną).

Systematycznie rozwiniętą formę tego rodzaju r. i klasyczną, dominującą

przez następne wieki zaprezentowali Platon i Arystoteles. Pierwszy z nich źró-

deł racjonalności świata upatrywał w transcendentnej względem świata, wiecz-

nej i niezmiennej sferze idei. Sfera ta była całkowicie inteligibilna i nadawała

racjonalności sferze świata materialnego. Świat materialny „został utworzony

według modelu, który jest przedmiotem rozumu i myśli, i jest tym samym” (Ti-

majos, tłum. P. Siwek, Wwa 1986, 29 A–B). Natomiast wg Arystotelesa on-

tyczną podstawą racjonalności świata i jego poznawalności nie jest transcen-

dentna idea, ale forma ( [morphé]). Jest ona czymś obecnym w każdym

indywiduum i jako taka jest ontyczną podstawą definicji. Forma pozwala daną

rzecz poznać, czyli umieścić ją w kontekście jej koniecznych przyczyn. W jego

przypadku zwykło się mówić o metodologicznym r., polegającym na powiąza-

niu poznania naukowego z procedurami dowodowymi typu sylogistycznego. W

średniowieczu nawiązywano do obu wersji r. Szczególne znaczenie dla dal-

szych dziejów r. miała wczesnoscholastyczna formuła „sola ratione” (dosł. sa-

mym rozumem), postulująca taki rodzaj filozoficznej argumentacji, który nie

odwoływałaby się do żadnego innego autorytetu poza samym rozumem (zob.

M. Grabmann). Ta formuła stała się naczelną dyrektywą całej scholastyki śre-

dniowiecznej i renesansowej.

R . nowoż ytn y (k las yczny) . Wraz ze zamianą paradygmatu nauki,

jaki pojawił się z koncepcjami F. Bacona i Galieusza, zmieniło się w czasach

nowożytnych pojmowanie podstaw racjonalności i zasad. Niekwestionowanym

autorytetem dla nowożytnych racjonalistów był Kartezjusz, który w przedmo-

wie do francuskojęzycznej wersji dzieła Zasady filozofii przyrównał naukę

(wiedzę) do drzewa. Jego korzeniami miałaby być dostarczająca pierwszych i

niepowątpiewalnych zasad metafizyka, pniem fizyka, zaś wyrastającymi z nie-

RACJONALIZM PEF ― © Copyright by Polskie Towarzystwo Tomasza z Akwinu

go konarami „wszystkie inne nauki, sprowadzające się do trzech podstawo-

wych, mianowicie do medycyny, mechaniki i etyki” (R. Descartes, Autor do

tłumacza książki. List, który może tu służyć jako przedmowa, w: tenże, Zasady

filozofii, tłum. I. Dąbska, Kęty 20012, 19).

 W nowożytnym r. kartezjańskim szczególna rola przypadła więc metafi-

zyce, która odkrywa, określa i artykułuje jego zasady oraz ich poznawcze źró-

dła. Zasady te powinny spełniać 2 warunki: być bezwzględnie oczywiste oraz

„od nich zależeć musi poznanie innych rzeczy [...], podczas gdy na odwrót,

tamte bez nich poznane być nie mogą. Potem zaś trzeba się starać w ten sposób

wywieść z tych zasad poznanie rzeczy, które od nich zależą, by cały łańcuch

dedukcji, które się przeprowadzi, był całkowicie oczywisty” (tamże, 12). Na-

czelną wśród zasad była „cogito ergo sum”. Jest ona najpierwsza oraz najpew-

niejsza (fundamentum inconcussum) ze wszystkich i „uderza każdego, kto filo-

zofuje jak należy” (tamże, I 7). W r. wyraźnie zaznacza się obecność r. pojęcio-

wej w jego postulacie „jasnego i wyraźnego poznania” (clara et distincta per-

ceptio), poznawczej (nauka o poznaniu intuicyjnym jako bazowym fundamen-

cie epistemologicznym), metodologicznej (ścisłe powiązanie z modelem nauki)

i metafizycznej (nauka o matematycznej strukturze świata materialnego: „Apud

me omnia fiunt mathematice in natura”).

 Szczególnie charakterystycznym elementem r. Kartezjusza była koncep-

cja „nauki powszechnej”, czyli mathesis universalis (synonimy: mathesis gene-

ralis, mathesis pura, mathesis vera). Jej zasadnicze idee zawarł we wczesnym

(nie opublikowanym za życia) dziele Reguły kierowania umysłem. Najwłaściw-

szą, bo najpewniej służącą badaniu prawdy metodą miała być analiza wypraco-

wana w ramach owej mathesis („Cała metoda polega na porządku i rozłożeniu

tego, na co należy zwrócić spojrzenie ducha, aby odkryć jakąś prawdę” – Re-

guły kierowania umysłem. Poszukiwane prawdy poprzez światło naturalne,

tłum. L. Chmaj, Kęty 2002, 28). Mathesis odwoływała się do przesłanek naty-

wistycznych (koncepcja wrodzonych pojęć prima cogitationum utilium semi-

na) i apriorystycznych (akcent na autonomię poznania czysto rozumowego w

stosunku do doświadczenia). W r. Kartezjusza i jego następców szczególną rolę

odgrywała kategoria porządku (ordo), mająca tam uniwersalny sens i funkcję.

Jako kategoria metodologiczna oznaczała określony, zaczerpnięty z geometrii

(more seu ordine geometrico) sposób wykładu (modus scribendi geometricus),

uwzględniający określoną kolejność oraz status epistemologiczny poszczegól-

RACJONALIZM PEF ― © Copyright by Polskie Towarzystwo Tomasza z Akwinu

nych zdań (propositiones), zaś jako kategoria ontologiczna determinowała

związki przyczynowo-skutkowe oraz określała zasady prawa naturalnego.

Następcy Kartezjusza na kontynencie od XVII do pierwszej poł. XVIII

w. zmierzać będą w kierunku różnorako pojętej radykalizacji założeń jego r.

Akcent będzie położony na autonomizację poznania czysto rozumowego przez

rozszerzanie stosowalności w filozofii i nauce metody matematycznej (mos

geometricus). Istotne składowe tworzące metodę nowożytnego r. wypracował

B. Pascal w pracy O geometrycznym sposobie myślenia (tłum. M. Tazbir, w:

tenże, Rozprawy i listy, Wwa 1962, 115–156) w postaci: tzw. ars iudicandi

(sztuka sądzenia), ars demonstrandi, czyli procedury dowodzenia poznanej już

prawdy oraz retoryczno-pragmatystycznej sztuce przekonywania (ars de persu-

ader). Wg niego racjonalność jest cechą nie tyle rzeczywistości, która pozostaje

dla nas nieznana, co raczej samej nauki.

Modelowym przykładem dzieła głoszącego pogląd o pełnej racjonalności

świata jest Etyka B. Spinozy (tłum. J. Myślicki, Wwa 1991), który wszystkie

tezy tego dzieła wyłożył more geometrico.

Z czasem znacząco powiększano repertuar wrodzonych pojęć i zasad,

czemu towarzyszyły dążenia do rozszerzenia stosowalności metod matema-

tycznych, jak ma to miejsce w projekcie scientia generalis Leibniza – u niego

znajdujemy wszystkie główne elementy klasycznego r. Szczególnie ważne były

jego prace semiotyczne (Meditationes de cognitione, veritate et ideis), pozwa-

lające mu na pełną obiektywizację kryterium jasności i wyraźności i uspraw-

nienie procedur dowodowych („Omnis humanis ratiocinatio signis quibusdam

sive characteribus perficitur” – G. W. Leibniz, Die philosophischen Schriften,

wyd. C. I. Gerhardt, B 1978, VII 204). Osobną składową jego r. jest projekt

tzw. lingua universalis, czyli projekt powszechnego języka, mającego być ide-

alnym i doskonałym (wolnym od możliwości błędu lub fałszu) medium pozna-

nia, „wehikułem myśli”, narzędziem zdobywania nowej wiedzy oraz środkiem

porozumiewania się pomiędzy uczonymi.

 W późniejszej fazie aktywności zasady swojego r. wyłożył Leibniz w ra-

mach monadologicznej metafizyki (zob. Zasady filozofii, czyli monadologia,

tłum. S. Cichowicz, w: tenże, Wyznanie wiary filozofa, Wwa 1969, 297–317).

Uznał, że ostateczną podstawą uzasadniania są struktury bytowe („Ratio est in

Natura [...]” – Die philosophischen Schriften, VII 289), których odczytaniem są

naczelne zasady (zasada identyczności, sprzeczności i racji dostatecznej). Od-

RACJONALIZM PEF ― © Copyright by Polskie Towarzystwo Tomasza z Akwinu

czytywanie tych zasad w naturze realizuje się za pośrednictwem refleksji (roz-

winięta postać cogito), w której umysł zwracając się ku sobie („[...] rozważanie

natury rzeczy nie jest niczym innym, jak tylko znajomością natury naszego

umysłu i tych idei wrodzonych, których nie ma potrzeby szukać na zewnątrz” –

Nowe rozważania dotyczące rozumu ludzkiego, tłum. I. Dąmbska, Kęty 2001, I,

I, par. 21; zob. tamże, I, III, par. 18), wydobywa na jaw obecne w nim dane po-

znawcze („[...] wiele jest w naszym umyśle rzeczy wrodzonych, skoro niejako

sami wrodzeni jesteśmy sobie i skoro jest w nas: byt, jedność, substancja, trwa-

nie, zmiana, działanie, spostrzeżenie, przyjemność i tysiąc innych przedmiotów

naszych idei intelektualnych. [...] te przedmioty są bezpośrednio i stale obecne

w naszym rozumie [...]” – tamże, Przedmowa, 22; zob. Zasady filozofii, czyli

monadologia, par. 30). W obliczu głoszonego radykalnego izolacjonizmu

(„Monady nie mają okien, przez które cokolwiek mogłoby do nich się dostać

lub też z nich wydostać” – Zasady filozofii, czyli monadologia, par. 7) i natywi-

zmu, refleksja stała się naczelną władzą poznawczą, dzięki czemu utwierdzony

został poznawczy prymat rozumu nad doświadczeniem. W pewnym sensie ana-

liza umysłu, przy założeniu tożsamości natury umysłu i rzeczy, zastąpiła do-

świadczenie (W. Tatarkiewicz).

 Ważną składową Leibniza r. jest w jego wykładni zasada racji, „na mocy

której stwierdzamy, że żaden fakt nie może okazać się rzeczywisty, czyli istnie-

jący, żadna wypowiedź prawdziwa, jeśli nie ma racji dostatecznej, dla której to

jest takie, a nie inne; chociaż racje te najczęściej nie mogą być nam znane”

(tamże, par. 32; zob. B. Paź, Naczelna zasada r.). Zasada ta miała uniwersalny

zakres, tj. obowiązywała zarówno jako zasada rzeczywistości, poznania i dzia-

łania. Wraz z przyjęciem tej zasady Leibniz stanął na pozycjach panlogizmu:

cała rzeczywistość jest racjonalna i cała jest poznawalna. A ponieważ natura

umysłu jest logiczna, to przy tożsamości natury umysłu i rzeczy trzeba przyjąć

powszechną logiczność poznawanego świata. Zachodzi zatem izomorfia po-

między strukturami świata (bytowy podmiot – przypadłości) a strukturą logicz-

ną sądów (logiczny podmiot – predykaty).

Leibniza idee r. znalazły systematyczny wykład w dziełach jego ucznia

Ch. Wolffa, który wszystkie swoje dzieła redagował w racjonalistycznej styli-

styce more geometrico. Na uwagę zasługuje dzieło Philosophia prima, sive

Ontologia [...] (F 1729), będące pierwszym systematycznym wykładem onto-

logii pojętej jako nauka niezależna od metafizyki (zwł. teologii naturalnej) i

RACJONALIZM PEF ― © Copyright by Polskie Towarzystwo Tomasza z Akwinu

dyscyplina pretendująca do rangi pierwszej nauki (filozofii). Ontologia ta, kon-

centrując się na analizie koniecznych struktur pojęcia bytu (seu quatenus ens

est) zredukowanego do aspektu istoty (esencjalizm), wprowadza szczególny

typ racjonalności przedmiotu, zgodnie z którym racjonalne jest wyłącznie to,

co jest wyznaczone przez istotę i co czyni zadość zasadzie racji. Podobny typ

racjonalności (jednak bez aplikacji do niej zasady racji) zaproponuje w XX w.

w ramach fenomenologicznej ontologii R. Ingarden.

Cezurą w dziejach r. jest data publikacji Krytyki czystego rozumu I. Kanta

(Kritik der reinen Vernunft, Riga 1781, 17872), który na bazie przesłanek ob-

cych tradycji filozofii racjonalistycznej zakwestionował praktyczne wszystkie

jej elementy składowe, od przekonania o poznawalności rzeczywistości (nazy-

wanej tu sferą „rzeczy w sobie”), przez zakwestionowanie możliwości budowy

metafizyki, po stosowalność metody matematycznej w filozofii. Kant wypraco-

wał model racjonalności nowy zarówno w stosunku do tradycji klasycznej, jak

i filozofii kartezjańskiej; była to racjonalność ściśle epistemologiczna, kwestio-

nowała jedną z naczelnych zasad r. – tezę o tożsamości natury umysłu (logika)

i rzeczy (ontologia). Jego r. opiera się na koncepcji podmiotu pojętego jako

czynny faktor, który w procesie poznania spontanicznie narzuca siatkę pojęć

(Verstandesbegriffe) i zasad pochodzących z jego intelektu na płynące z ze-

wnątrz wrażenia oraz dokonuje tym sposobem swoistej syntezy, efektem której

jest przedmiot doświadczenia.

Stanowisko Kanta w kwestii r. zostanie przezwyciężone przez G. W. F.

Hegla (Wissenschaft der Logik, wyd. G. Lasson, I–II, B 1975). Racjonalność

artykułował Hegel opierając się na w oparciu zgoła inne w stosunku do zasta-

nego rozumienie bytu (Sein), który przez swoją pierwotną całkowitą nieokre-

śloność jest tożsamy z Niczym („Das reine Sein und das reine Nicht ist dassel-

be” – tamże, I 60). Taka wizja bytu znosiła klasyczną tektonikę pierwszych za-

sad: zasadę sprzeczności, ale również zasadę identyczności i racji dostatecznej

(tamże, II 28–100). Wspólne dla Hegla i racjonalistów XVII w. było przekona-

nie o pełnej racjonalności rzeczywistości (r. metafizyczny), jednak Hegel dia-

metralnie odmiennie pojmował samą racjonalność: przez racjonalność świata

rozumiał obecność w nim ponadjednostkowego Rozumu (Vernunft), który pa-

nuje nad wszystkim i wszystkiemu wyznacza cel. Naczelną zasadą jego r. jest

słynna formuła: „Co jest rozumne, jest rzeczywiste; a co jest rzeczywiste, jest

rozumne”. Heglowski r. przypomina r. heraklitejski, m.in. w tym, że opiera się

RACJONALIZM PEF ― © Copyright by Polskie Towarzystwo Tomasza z Akwinu

na znoszącej przeciwieństwa jedności rozumu-logosu oraz ma naturę radykal-

nie wariabilną (procesualną).

Kontes tac j a r. w XX w. W końcu XX w. r. na kontynencie stał się

jednym z głównych obiektów krytyki ze strony różnych opcji. W szczególności

krytykowany był przez neokantystów, opatrujących go epitetem

„dogmatyzmu”. Krytykowano także r. w wersji Hegla (egzystencjalizm, mark-

sizm). Całkowicie zarzucono główne założenia r. lub przyjmowano tylko nie-

które z nich, inne kwestionując. Szczególnie mocno sprzeciwiały się r. różne

postaci filozofii życia (W. Dilthey), egzystencjalistycznego irracjonalizmu (S.

Kierkegaard, J.-P. Sartre, G. Marcel), historyzmu (marksizm), hermeneutyki

(M. Heidegger, H. G. Gadamer) czy „filozofii dialogu” (F. Rosenzweig, E. Le-

vinas) agresywnie kontestującej r. zach. kultury. Skrajną postacią kontestacji r.

w różnorakich jego postaciach jest nurt postmodernizmu (J. F. Lyotard, J. Der-

rida) oraz postmarksistowska formacja tzw. teorii krytycznej (H. Marcuse, T.

W. Adorno, J. Habermas i in.).

Log i s t ycz n y an t y i r r ac j ona l i z m i r. k r y t ycz n y. W nurcie pol.

filozofii analitycznej (szkoła lwowsko-warszawska) wypracowany został mo-

del r. pojętego jako „logistyczny antyirracjonalizm”. Odznaczał się on antyme-

tafizyczną postawą, akcentował językowy aspekt stawianych kwestii filozo-

ficznych, postulował jasny styl filozofowania (zob. K. Twardowski, O jasnym i

niejasnym stylu filozoficznym) oraz potrzebę aplikacji metod semiotyczno-lo-

gicznych do artykułowania i rozwiązywania zagadnień filozoficznych. Logi-

styczny antyirracjonalizm operował racjonalnością typu pojęciowego, logicz-

nego i metodologicznego. W efekcie krytyki neopozytywizmu (Wiener Kreis)

wykształciła się postać tzw. r. krytycznego (nazywanego niekiedy racjonalnym

krytycyzmem), którego czołowym reprezentantem był K. R. Popper (Logik der

Forschung, W 1935, 200511; Logika odkrycia naukowego, Wwa 1977, 20022).

Przeciwstawiał się on nie tyle empiryzmowi, co różnym postaciom irracjonali-

zmu (klasyczny r. stanowi tu jedną z postaci irracjonalizmu, gdyż jest wiarą w

rozum). Popper koncentrował się nie na poszukiwaniu niepodważalnych źródeł

i zasad poznania, jak czynił to np. Kartezjusz i jego następcy, ale na tym, jak

wykryć i wyeliminować błędy w naszym poznaniu. Rezygnuje się w nim z

uzasadniania jako naczelnego kryterium racjonalności, zastępując je kryterium

krytycyzmu, w ten sposób unikając tzw. zarzutu „tu quoque”, czyli dogmaty-

zmu (tradycyjny r. nie jest w stanie sam siebie uzasadnić na podstawie wła-

RACJONALIZM PEF ― © Copyright by Polskie Towarzystwo Tomasza z Akwinu

snych kryteriów) i spełniając warunek samozwrotności (zob. M. Walczak, Ra-

cjonalność nauki, 197–200). R. ten to r. metodologiczny, pozostający w ści-

słym związku z pojęciem nauki. Nawiązują do niego m.in. J. W. Watkins i H.

Albert. Stanowisko r. sceptycznego reprezentuje W. V. O. Quine, który w arty-

kule Two Dogmas of Empiricism (PhRev 60 (1951), 20–43; Dwa dogmaty em-

piryzmu, w: tenże, Z punktu widzenia logiki, Wwa 2000, 49–75) z pozycji neo-

pragmatystycznych zakwestionował dychotomię prawd syntetycznych i anali-

tycznych oraz możliwość redukcji zdań syntetycznych do protokolarnych zdań

obserwacyjnych.

M. Grabmann, Die Geschichte der scholastischen Methode, I–II, Fr

1909–1911; W. Tatarkiewicz, De certaines formes du r. du XVIIe et XVIIIe sièc-

le, PF 33 (1930), 66–71 (O niektórych postaciach r. XVII i XVIII wieku, w: ten-

że, Droga do filozofii i inne rozprawy filozoficzne, Wwa 1971, 109–115); K.

Ajdukiewicz, Logistyczny antyirracjonalizm w Polsce, PF 37 (1934), 79–88; J.

Laporte, Le r. de Descartes, P 1945, 1988; S. Kamiński, Pojęcie nauki i klasyfi-

kacja nauk, Lb 1961, 19813 (pod nowym tytułem: Nauka i metoda. Pojęcie na-

uki i klasyfikacja nauk, Lb 19924); A. B. Stępień, Nieco o r. i racjonalnej kon-

cepcji nauki, Więź 4 (1961) z. 9, 28–36; K. Twardowski, O jasnym i niejasnym

stylu filozoficznym, w: tenże, Wybrane pisma filozoficzne, Wwa 1965, 346–348;

G. Rodis-Lewis, Descartes et le r., P. 1966, 19967 (Kartezjusz i r., Wwa 2000);

J. Collins, The Continental Rationalists. Descartes, Spinoza, Leibniz, Miw

1967; H. Lenk, Philosophische Letztbegründung und kritischer R., Zeitschrift

für philosophische Forschung 24 (1970), 183–205; H. Albert, Konstruktion und

Kritik. Aufsätze zur Philosophie des kritischen R., H 1972, 19752; F. Aliquié,

Le r. de Spinoza, P 1981, 19983; P. Kondylis, Die Aufklärung im Rahmen des

neuzeitlichen R., St 1981; S. Kamiński, R. w filozofii nauki na początku XX w.,

SF 27 (1983) z. 5–6, 143–153; B. Skarga, Trzy idee racjonalności, tamże, 17–

37; E. Curley, Rationalism, w: A Companion to Epistemology, Ox 1992, 411–

415; R. Nozick, The Nature of Rationality, Pri 1993; M. A. Krąpiec, Podstawy

racjonalnego porządku poznawczego. Pierwsze zasady, w: Krąpiec Dz VIII,

275–286; W. Stróżewski, R. i metaracjonalizm, w: tenże, Istnienie i sens, Kr

1994, 396–422; A. Lekka-Kowalik, Racjonalność jako relacja. Próba charak-

terystyki esencjalnej, w: Byt, logos, matematyka, To 1997, 47–62; R. Kleszcz,

O racjonalności. Studium epistemologiczno-metodologiczne, Łódź 1998; B.

RACJONALIZM PEF ― © Copyright by Polskie Towarzystwo Tomasza z Akwinu

Paź, Semiotyczne podłoże ontologicznego r. (G. W. Leibniz, Ch. Wolff), w: Rze-

czywistość języka, Wr 1999, 39–60; H. Albert, Kritischer R., T 2000; W. Marci-

szewski, Nowoczesny r. i jego adwersarze, KF 32 (2004) z. 1, 5–36; M. Wal-

czak, Racjonalność nauki. Problemy, koncepcje, argumenty, Lb 2006; B. Paź,

Naczelna zasada r. Od Kartezjusza do wczesnego Kanta, Kr 2007.

Bogusław Paź

RACJONALIZM PEF ― © Copyright by Polskie Towarzystwo Tomasza z Akwinu

