Metodika nastave filozofije sa osnovama filozofije obrazovanja

Predavanje 2

Platon: Protagora

Prvi deo: Da li se vrlina moze poduciti i nauciti?

· Sokratovo pitanje Protagori: Koju to vestinu Protagora poducava? Protagorin odgovor: politicku vestinu i vestinu upravljanja sopstvenim zivotom.

· Sokrat sumnja da se ove vestine zaista mogu poducavati i nauciti. (Politicke vestine se u osnovi zasnivaju na posedovanju vrline, pa je Sokratovo pitanje u stvari da li se ljudi mogu poducavati vrlini i da li je mogu nauciti ili nam je prirodno data).

· Dva dela Sokratovog argumenta: a) Samo se strucnjaci pitaju o stvarima struke dok se svi ljudi bez razlike pitaju o stvarima vrline. Dakle, vrlina izgleda da je prirodna (urodjena?) svim ljudima. b) Sokrat daje primere koji bi trebalo da sluze kao evidencija da vrlina ne moze da se nauci i poduci. Mnogi sinovi dobrih ljudi nisu postali dobri. Mnogi dobri ljudi nisu uspeli nikoga da poduce svojoj dobroti. Da li je Sokratov zakljucak dobar? Kakva je njegova evidencije? Sta bi mogao Sokrat da uradi da poboljsa svoj argument?

· Protagora (koji kaze da je profesionalni ucitelj vrline i politicke vestine) ima za cilj da pokaze da se vrlina moze nauciti. Protagora prvo objasnjava zasto svi ljudi izgledaju i pitaju se u pitanjima vrline kao da su strucnjaci za istu. Vrlina je svima rasporedjena podjednako da bi ljudi opstali u zajednicama (drzavi). Ovo znaci da je svaki covek koji moze da zivi u zajednici poseduje u nekom stepenu. Onaj koji je uopste nema bi trebalo da bude uklonjen iz zajednice. To sto je vrlina svima rasporedjena u nekoj meri zarad zajednickog zivota i opstanka je razlog zasto sve ljude treba tretirati kao kompetentne u pitanjima vrline.

· Ali se vrlina ipak uci. Ljudi vezbom i ucenjem mogu postati bolji ljudi. Sta je evidencije za ovu tvrdnju? Nas kazneni sitem. Mi ne kaznjavamo ljude koji su nerazumni i ne mogu da nauce (ne kaznjavamo zivotinje za njihova dela) vec kaznjavamo za nauk. Drugim recima mi ne kaznjavamo da bi ponistili ili popravili dela koja su vec pocinjena u proslosti i koja se ne mogu popraviti vec da se ona ne bi ponovila u buducnosti. Dakle, nas kazneni sitem pociva na pretpostavci da se vrlina moze nauciti.

· Ali zasto, ako je sve ovo tacno tj. ako se vrlina uci, sinovi dobrih ljudi nisu uvek dobri? Protagorin odgovor je da ljudi svoju decu poducavaju vrlini prakticno od momenta kada deca progovore ali koliko ce neko postati dobar zavisi od njegovih prirodnih predispozicija. Medjutim, u svakom slucaju (kakve god predispozicije imalo) ukoliko dete nije poducavano u vrlini uopste ono je nece imati.

Drugi deo: Sta je priroda vrline?

· Sokratova pitanja: Da li su sve vrline jedno ili su razlicite? Da li se odnose jedna prema drugoj kao delovi lica ili zlata? Da li covek moze da poseduje jednu vrlinu, ali ne i druge? Zakljucak je da je vrlina jedno i da je ne mozemo posedovati bez mudrosti odnosno znanja. Tako da su umerenost, hrabrost, cast itd. isto sto i znanje. Covek ne moze da svesno zeli zlo ukoliko zna sta je zlo u datoj situaciji (Sokrat kaze da to nije u ljudskoj prirodi). Ljudi cine zlo samo kada ne procenjuju jasno sta je dobro u datoj situaciji: tacnije ljudi cine zlo iz neznanja.

· Ako je ovo tacno onda je Sokrat bio u krivu kada je tvrdio da se vrlina ne moze nauciti, a Protagora je bio u krivu kada je tvrdio da se neke vrline mogu posedovati bez znanja.

· Po Sokratu srecan zivot zavisi od vrline, a vrlina zavisi od znanja dakle najvaznija stvar za coveka bi bila da dobije dobro obrazovanje i bude poucen u tome sta je dobro a sta lose u privatnim i javnim stvarima. Drgim recima samo mudar covek moze biti srecan covek a samim tim samo bavljenje filozofijom moze da nas ucini srecnima.

Platon: Drzava, kniga VI

Pitanje: Ko bi trebalo da vlada drzavom? Filozofi su oni koji znaju vecne i nepromenljive istine (oni su upoznati sa pravom istinom, sa istinskom dobrotom, lepotom i pravdom). Da li bi oni trebalo da odlucuju o najvaznijim politickim i drzavnim pitanjima?

O prirodi filozofskog znanja i ciljevima filozofa: Filozofkso znanje je znanje vecnih istina koje se ne menjaju sa vremenom, kulturama, generacijama. Filozof nikada nece svesno prihvatiti neku laz i pre svega je istinoljubiv (za razliku od nekih drugih koji su ambiciozni pre svega itd.).

(Sudeci po onome sto smo u Protagori culi zar bi ijedan covek pristao svesno na neistinu? Sta bi to znacilo?)

Filozofi kao pravi ljubitelji ucenja i znanja od same mladosti i ranog detinjstva teze otkrivanju istine.

Teznja ka znanju ce uciniti filozofe umerenima i odvojenim od culnih zadovoljstava. (Naravno jer su po Platonu culna zadovoljstva vezana za svet privida a ne vecni svet ideja).

Znanje ce takodje uciniti filozofe istinski dobrim i hrabrim (jer onaj koji je upoznati sa vecnim svetom se nikada nece plasiti smrti). Takav covek takodje ne moze biti nepravedan i grub u ponasanju.

Filozofa prepoznajemo po tome sto uziva u ucenju i pamti dobro (jer da ne pamti kakvog bi uzivanja mogao imati u ucenju). Njegova priroda je u harmoniji.

Sve ove kvalitete dusa mora da ima ukoliko je najsavrsenija i ucestvuje u vecnom bicu na najbolji moguci nacin.

Ovakvom coveku koji je obrazovan i ima puno iskustva treba dati drzavu da njom vlada.

Primedba: ali zar filozofi nisu upravo prirodom njihovog znanja vrlo udaljni od ovog sveta tako da ne bi ni trebalo da vladaju njime?

Sokratov odgovor je da je to uvrezeno misljenje samo zbog toga sto vecina ljudi jesu neznalice i nisu u stanju da prepoznaju kvalitete pravog vladara. Znanje i vrlina su jedno. Znanje vecnog sveta ideja jeste najvise znanje. Dakle, filozof ne moze biti nista drugo nego primer coveka koji ne moze biti nemoralan i kod koga ce svaki cin biti umeren, pravedan, razumen, dobar itd.

Jos jedan razlog zasto vecina smatra filozofe nekorisnima i stetnima: Postoji dosta laznih filozofa. Za ljude sa filozofskom prirodom kljucno je pravo obrazovanje. Ukoliko su izlozeni pogresnom obrazovanju mogu postati vrlo opasni. Pametne ljude mnogi zele u svom kampu za svoje interese i oni koji su nekada mogli biti pravi filozofi su vrlo cesto zavedeni na pogresan put.

Iako filozof svojim istrazivanjem moze da se bavi i u samoci (i tako da ostavi velika dela za sebe) najveca i najjbolja dela bi mogao da ucini u odgovarajucoj drzavi. U takvoj drzavi bi filozof bio u nekom smislu spasilac i drugih i sebe samog.

Koja bi drzava podrzavala pravo izucavanje filozofije? Kako bi trebalo da izgleda pravo filozofsko obrazovanje? U kojoj bi drzavi filozofi bili vadari?

Nijedna postojeca drzava nema dobro uredjenje.

Prvo pitanje se tice prirode filozofskog obrazovanje: Kako treba poducavati filozofiju i kojim redom tako da filozofija bude od najvece koristi (a ne stete) drzavi?

Filozofiju ne treba prerano uciti niti se njoj treba posvecivati kao hobiju (sto mnogi ljudi rade). Trebalo bi upravo suprotno. U ranoj mladosti obrazovanje bi trebalo da bude skoncentrisano na fizicki razvoj, a kada se um razvije trebalo bi se posvetiti intelektualnim pitanjima. Filozofija bi dosla na kraju obrazovanja zato sto se bavi najvisim i najapstraktinijim stvarima i da bi se stvarno razumela potrebno je znanje drugih oblasti i zivotno iskustvo.

Ali koja je priroda tog najvise znanja?

Znanje dobra je najvise: istina i nauke kao i lepo su omoguceni idejom dobra kao najvisom. (Odnos izmedju njih je kao izmedju oka, vida i sunca.)

Filozof mora da se izdigne od sveta cula, verovanja, preko razuma do uma. Ovim razlicitim sposobnostima odgovaraju razliciti nivoi stvarnosti. Samo onaj koji moze ceo put da prodje je filozof i kao takav bi trebalo da bude na celu drzave.

Dobar zivot – istina – vrlina

Dobar zivot mora da ukljucuje citavo znanje istinitije vrste, naime tacno poznavanje bezvremenih predmeta. Za najvisu srecu i dobar zivot potrebno je shvatiti da ovaj svet nije jedini svet, niti pak najvisi svet vec siromasna kopija idealnog sveta. Dobro coveka jeste stanje duse, a samo covek vrline jeste istinski dobar i istinski srecan covek.

Kao sto smo videli Platon prihvata Sokratovo izjednacavanje vrline i znanja. U Protagori on pokazuje da je nerazumno smatrati da pravda moze biti bezbozna (hrabrost ne moze biti odvojena od mudrosti, isto vazi i za umerenost i mudrost). Sve razlicite vrline tvore jedinstvo utoliko jer su izrazi jedog istog znanja o dobru i zlu. Razne vrline su dokle sjedinjene u razboritosti ili u poznavanju onoga sto je istinski dobro. Iz Menona kao i iz Protagore jasno proizilazi da se vrlina moze poucavati ako je vrlina znanje ili razboritost, a u Drzavi se pokazuje da samo filozof ima istinsko znanje o tome sta je dobro za coveka. Sofist koji se zadovoljava ‘narodskim’ pojmovima o vrlini nije taj koji moze da poducava o vrlini; to moze samo onaj koji ima tacno znanje, tj. filozof.

Ucenje da je vrlina znanje u stvari pretstavlja izraz cinjenice da dobro nije samo relativan pojam nego da se tice necega po sebi sto se ne menja: inace ono ne bi moglo da bude predmet znanja.

Drugi deo Platonove teze jeste da niko ne cini zlo sa znanjem i hotimice. Kada jedan covek bira ono sto je de facto zlo on to cini pod vidom dobra (misleci da je dobro).

U Drzavi Platon razmatra cetiri osnovne ili kardinalne vrine: mudrost, hrabrost ili odvaznost, umerenost i pravednost. Mudrost je vrlina umnog dela duse, hrabrost srcanog dela, dok se umerenost sastoji u jedinstvu voljnog i pozudnog dela pod vlascu uma. Pravednost je opsta vrlina koja se sastoji u tome da svaki deo duse sebi svojstven zadatak obavlja u dolicnom skladu.

Politika – istina - vrlina

Platonova teorija politike je usko povezana sa njegovom etikom (a etika sa teorijom saznanja i ontologijom kao i vidjenjem ljudske psihologije)

Kako drzava treba da bude uredjena da bi obezbedila dobar zivot svojim gradjanima (Platon traga za idealom). Drzavnik ako hoce da bude istinski drzavnik mora da zna sta drzava jeste i kakav treba da bude njen zivot. Platon zakljucuje da nijedno od postojecih drzavnih uredjenje nije dobro (ni oligarhije niti demokratije. On u Pismima kaze: “Ljudski rod se, sledsveno tome, nece resiti zala sve dok rod onih koji ispravno i istinski filozofiraju ne dodju na politicku vlast, ili dok oni koji imaju vlast u drzavama nekim bozanskim udesom ne pocnu da se istinski bave filozofijom.”

Priroda obrazovanja u drzavi: U drzavi se ne trazi bilo kakva vrsta obrazovanja vec samo obrazovanje ustanovljeno na nacelima istine i dobra. Oni koji uredjuju zivot drzave, koji odredjuju nacela vaspitanja i koji razlicitim pripadnicima drzave dodeljuju razne zadatke moraju da imaju znanje o onome sto je zaista istinito i zaista dobro – drugim recima oni moraju da budu filozofi.

Klase: niza klasa su zanatlije, zemljoradnici. Srednja klasa su vojnici. Visa klasa: pravi cuvari tj. zastitnici drzave.

Mudrost drzave otelovljuje mala klasa upravljaca ili cuvara a hrabrost drzave njihovi pomocnici (ili vojnici). Umerenost drzave se ogleda u poslusnosti onih kojima se upravlja, a pravednost u tome sto svako radi svoj posao. Do politicke nepraved dolazi kada se jedna klasa uplice u posao druge.

Demokratsko nacelo vladavine je prema Platonu nerazumno: upravljac treba da vlada sobzirom na znanje a to znanje mora da bude znanje o istini. Covek koji ima znanje o istini jeste pravi filozof.

Poredjenje sa brodom: vlasnik broda i posada. Demokratija bi bila kada posada preuzme vlast. Tiranija kada nagluvi i poluslepi vlasnik kormilari.

Filozof kome treba dati kormilo ce biti najfiniji plod obrazovanja koje daje drzava: on i samo on moze da da nacrt konkretnih obrisa idealne drzave i taj nacrt moze da ispuni jer je upoznat sa svetom ideja koje moze da uzme za svoj uzor pri stvaranju aktuelne drzave.

Oni koji su izabrani za kanditate bice skolovani ne samo u poznavanju muzike i gramatici nego takodje u matematici i astronomiji. Medjutim oni se nece obucavati u matematici samo zato da bi se osposobili da izvode proracune koje svako treba da nauci da izvodi vec pre da bi se osposobili za shvatanje umstvenih stvari. (da bi mogli da se uzdignu ka istini i steknu duh filozofije). A sve to bice samo uvod u dijalektiku kojom covek zapocinje otkrivanje citog bivstva samom svetloscu uma bez pomoci cula sve dok najzad samim shvatanjem ne dospe do dobra po sebi i tamo stigne do granice umnog. Sa 30 godina oni koji se istaknu bice poducavani dijalektici. Potom ce biti vraceni u ‘pecinu’ da upravljaju vojnim ili drugim sluzbama prikladnim mladima nebili stekli zivotno iskustvo nebili bili izlozeni iskusenjima da bi se videlo da li su oni pravi cuvari drzave. Tek sa 50 god. bice im dozvoljeno da upravljaju drzavom i da se bave filozofijom.

