

Słowo wstępne

Rozdział 1. Filozofia i jej podstawowe zagadnienia

Wstępne pojęcie filozofii

Działy filozofii

Filozofia a inne formy ludzkiego poznania

Praktyczny wymiar filozofii

Rozdział 2. Bezpieczeństwo jako wartość

Pojęcie bezpieczeństwa

Miejsce bezpieczeństwa w hierarchii wartości

Filozofia bezpieczeństwa i związane z nią dyscypliny badawcze

Rozdział 3. Moralizm i intelektualizm etyczny Sokratesa

Filozofia sofistów

Cnota w ujęciu Sokratesa

Intelektualizm etyczny

Metoda Sokratesa

Stosunek Ateńczyków do Sokratesa

Oskarżenie Sokratesa i przebieg procesu

Śmierć Sokratesa

Znaczenie Sokratesa

Rozdział 4. Filozofia Platona - w świecie idei i idealnego państwa

Życie i dzieła Platona

Dwa rodzaje bytu i dwa rodzaje wiedzy

Świat idei a świat rzeczy

Dusza w filozofii Platona

Poglądy etyczne

Rządzenie jako działanie dla dobra publicznego

Cel istnienia państwa

Kształcenie strażników państwa

Charakterystyka rządzących

Organizacja życia strażników państwa. Regulacja urodzin

Hierarchiczna struktura organizmu państwowego

Sztuka rządzenia. Potępienie demokracji

Zagadnienie wojny i pokoju

Rola sztuki wojennej w życiu państwa

Nadrzędność państwa wobec jednostki

Znaczenie myśli Platona

Rozdział 5. Arystoteles. Filozofia syntezy i środka

Życie Arystotelesa i jego dzieła

Racjonalny i ogólny charakter poznania

Forma i materia

Przyczyny działające w świecie. Powszechna celowość
Pierwszy Poruszyiciel i budowa wszechświata
Rola duszy w świecie organicznym
Pojęcie substancji
Struktura wiedzy
Poglądy etyczne
Państwo a jednostka
Sprawiedliwość. Kwestia niewolnictwa
Cel istnienia państwa
Ustrój państwa
Prawa obywatelskie
Bezpieczeństwo państwa
Wojna jako środek do pokoju
Państwo a wychowanie
Państwo a małżeństwo
Znaczenie filozofii Arystotelesa

Rozdział 6. Epikureizm. Szczęście jako spokojne i bezpieczne życie
Życie Epikura
Hedonizm
Teoria przyrody Demokryta
Wiodąca rola etyki w poznaniu. Kanonika
Fizyka i jej instrumentalny charakter
Etyka. Natura przyjemności
Stosunek do cierpienia i śmierci
Rola cnót
Wartość bezpieczeństwa. Znaczenie przyjaźni
Charakter filozofii Epikura

Rozdział 7. Stoicy i idea niezależności od losu
Szkoła stoicka
Filozofia cyników
Natura wszechświata
Konieczność i wolność
Natura człowieka i cel życia
Charakter życia zgodnego z rozumem
Rzeczy zależne i niezależne
Przygotowanie do śmierci
Gotowość na cierpienie
Obowiązki wobec ludzi
Filozofia grecka w Rzymie
Poglądy Cyncerona
Stoicyzm a problem bezpieczeństwa

Rozdział 8. Św. Augustyn i państwo Boże

Wpływ religii na filozofię
Kształtowanie się filozofii chrześcijańskiej
Życie i działalność św. Augustyna
Charakter poznania. Poznanie prawd wiecznych
Stosunek Boga do świata i cel człowieka
Działanie łaski
Państwo Boże i państwo ziemskie
Znaczenie pokoju
Ziemskie bytowanie człowieka jako cierpienie
Wieczny pokój i wieczna wojna
Kościół, państwo, władza

Rozdział 9. Św. Tomasz z Akwinu. Synteza arystotelizmu i chrześcijaństwa
Scholastyka i jej zagadnienia
Życie i dzieło św. Tomasza
Filozofia a teologia
Teoria bytu
Dowody na istnienie Boga
Dusza a ciało. Poznanie
Poglądy etyczne
Państwo a Kościół
Zadania państwa
Rodzaje prawa i jego stosowanie
Bezpieczeństwo w poglądach św. Augustyna i św. Tomasza
Znaczenie św. Tomasza z Akwinu

Rozdział 10. Niccolo Machiavelli i polityka bez moralności
Schyłek scholastyki
Poglądy Ockhama
Humanizm odrodzenia. Zmiany społeczno-ekonomiczne
Życie i twórczość Machiavellego
Polityczne uwarunkowania doktryny Machiavellego
Sposoby podporządkowania podbitych państw
Technika zdobywania i utrzymywania władzy
Znaczenie wojska
Wizerunek i zobowiązania księcia
Sztuka rządzenia a ludzka natura
Powinność i fakty
Troska władcy o państwo
Zasady Machiavellego a praktyka polityczna
Poglądy Bodina

Rozdział 11. Renesansowe wizje idealnego państwa. Thomas More, Francis Bacon, Tomasso Campanella
Życie i działalność Morusa

Utopia i utopie
Krytyka własności prywatnej
Zniesienie własności
Praca i czas wolny. Religia
System prawny
Wojna i metody walki
Istota poglądów Morusa
Życie i dzieła Bacona
Poznanie przyrody i rola techniki
Teoria złudzeń umysłu
Teoria indukcji
Państwo nauki. Technologie militarne
Spełnione i niespełnione przewidywania Bacona
Życie i twórczość Campanelli
Metafizyka
Budowa zewnętrzna Miasta Słońca
Struktura władzy
Własność i praca
Nadzór nad płodzeniem dzieci i wychowaniem
Religia
Wojna a funkcjonowanie Miasta Słońca
Charakter poglądów Campanelli. Wojna w myśli utopistów

Rozdział 12. Thomas Hobbes i wojna wszystkich ze wszystkimi

Życie i dzieła Hobbesa
Materializm mechanistyczny. Problem poznania
Podział nauk
Filozofia człowieka
Wojna wszystkich przeciwko wszystkim jako stan natury
Prawa natury. Znaczenie pokoju
Pochodzenie władzy zwierzchniej
Uprawnienia suwerena i poddanych
Monarchia jako najlepszy ustrój
Państwo, Kościół, religia
Istota filozofii polityki Hobbesa
Poglądy Grocjusza

Rozdział 13. John Locke. Wolność, równość, własność, tolerancja

Filozofia Kartezjusza
Życie i dzieła Locke'a
Pochodzenie idei
Empiryzm
Idee proste. Cechy pierwotne i wtórne
Idee złożone
Substancja

Istnienie Boga
Stan natury jako stan zmierzający do pokoju i bezpieczeństwa
Stan natury a stan wojny
Własność
Społeczeństwo obywatelskie
Władza zdobyta przez siłę
Idea tolerancji religijnej
Rozdział państwa od Kościoła
Granice tolerancji
Znaczenie Locke'a
David Hume jako kontynuator empiryzmu Locke'a

Rozdział 14. Jean-Jacques Rousseau i filozofia francuskiego oświecenia
Charakter francuskiej filozofii XVIII wieku
Czołowi myśliciele francuskiego oświecenia
Diderot i Encyklopedia
Życie i twórczość Rousseau
Potępienie nauki, sztuki i współczesnej cywilizacji
Stan natury
Powstanie społeczeństwa
Umowa społeczna
Funkcjonowanie rządu
Państwo a religia
Oddziaływanie poglądów Rousseau

Rozdział 15. Przewrót kopernikański Immanuela Kanta
Życie i dzieła Kanta
Punkt wyjścia. Poznanie a priori i a posteriori
Podział sądów
Przewrót kopernikański
Estetyka transcendentálna
Zjawiska i rzeczy same w sobie
Analityka transcendentálna
Dialektyka transcendentálna i krytyka metafizyki
Rozum praktyczny i wiedza moralna a priori
Dobra wola i obowiązek
Imperatyw kategoryczny
Postulaty praktycznego rozumu
Warunki osiągnięcia pokoju. Artykuły przygotowawcze
Artykuły definitywne do wiecznego pokoju
Moralność a polityka
Rola filozofów
Gwarancja wiecznego pokoju
Znaczenie Kanta
Fichtego metafizyka jaźni

Idealizm Hegla

Rozdział 16. Friedrich Nietzsche i przewartościowanie wszystkich wartości

Życie i dzieła Nietzschego

Wartość życia

Wola mocy

Nierówność między ludźmi

Moralność władców i moralność niewolników

Teoria resentymentu

Krytyka religii

Zagadnienie poznania

Negatywna ocena Sokratesa

Nadczłowiek i wieczny powrót

Państwo, naród, kultura

Znaczenie wojny

Przewartościowanie wszystkich wartości

Oddziaływanie Nietzschego. Twórczość Nietzschego a nazizm

Próba podsumowania. Bezpieczeństwo w świetle zagadnień ostatecznych

Wybór literatury