Metodika nastave filozofije sa osnovama filozofije obrazovanja

Predavanje 1

Ciljevi metodike nastave filozofije: da se studenti upoznaju sa ciljevima i metodama poducavanja filozofije. Sam metod poducavanje se ne moze razdvojiti od onoga sto smatramo da je glavni cilj poducavanja filozofije. 

· Da li je to upoznavanje studenata sa osnovnim filozofskim pravcima i problemima kroz istoriju?

· Da li je to poducavanje studenata u kritickom misljenju i argumentaciji?

· Da li je nas cilj da preko filozofije ucinimo djake boljim ljudima?

· Kako povezati ove ciljeve?

Priroda dobre argumentacije se ne moze izucavati u vakuumu tako da se primeri iz istorije filozofske misli uvek trebaju koristiti kao primeri argumentacije koju treba analizirati. Ali naravno to moramo da cinimo u kontekstu vremena i sistema u kome filozof pise. Tako da na prime ne mozemo u vakuumu analizirati Dekartove argumente za podvojenost tela i uma (moramo da uzmemo u obzir njegov celokupnu prirodnu filozofiju kada ih procenjujemo) ali to ne znaci da ne mozemo da razdvojimo premise i zakljucke u njegovim argumentima i rasclanimo sta sledi iz cega. Svaki put kada se upustamo u takvu analizu sa studentima (djacima) mi istovremeno ostvarujemo dva cilja: upoznajemo studente sa istorijom filozofije i ucimo ih da kriticki analiziraju argumente koji su tu da potkrepe odredjeno (ontolosko, epistemolosko, eticke, esteticko ili neko drugo) stanoviste. 

Ono sto se cesto smatra najtezim zadatakom nastavnika filozofije (bilo u srednjoj skoli ili na fakultetu) je da objasni vrlo apstraktne, tehnicke, filozofske pojmove i relacije djacima. To se moze postci tako sto ce ti strucni termini da se prevedu na neki jazik koji ce biti razumljiv onima koji se prvi put susrecu sa materijom. Medjutim, uvek moramo da pazimo da prilikom takvog ‘prevoda’ ne pojednostavimo stvari suvise tako da na kraju ispadnu netacne. U poducavanju filozofije primeri su kljucni (najbolje koristiti one iz svakodnevnog zivota). Lose pojednostavljivanja (Kantov kategoricki imperativ)

Bitno je shvatiti da postoji unutrasnja veza izmedju metoda i ciljeva (zato je rasvetljavanje ciljava toliko bitno). Dok se opstim metodama nastave bave na nastavnickoj psihologiji i pedagogiji mi cemo da se bavimo ciljevima filozofije i ciljevima obrazovanja i shodno tome da razradimo nase vidjenje ciljeva nastave filozofije (a onda i da pokusamo da osmislimo metode ili primenimo metode koje smo vec naucili na ostalim psiholosko-pedagoskim predmetima u skladu sa nasim ciljevima).

1. Rad (2-3 strane duplog proreda, font 12, vase vidjenje sta je cilj filozofije I sta je cilj vas kao nastavnika filozofije); 30%

2. Prezentacija (u skladu sa vasim vidjenjem filozofije pripremite prezentaciju u kojoj ce te izloziti kako biste predavali srednjoskolcima jednog od velikih filozofa: Aristotel, Platon, Dekart, Lok, Kant…) 30%

3. Ispit (ispitna pitanja se odnose na zadatu literaturu I dobicete ih pre ispita).

Ciljevi filozofije i plan kursa:

1. Studiranje filozofije bi trebalo da nam da bolje i srecnije ljude.

2. Studiranje filozofije bi trebalo da nam pruzi jedinstveni metod za sve nauke i jedinstvenu metafiziku (tj. da nam da sveobuhvatno znanje sveta). Posredno to dovodi do lakseg i boljeg zivota ljudi.
3. Studiranje filozofije bi trebalo da nam omoguci da oslobodimo nauku od metafizike i da razresimo neke tradicionalne filozofske probleme koji su nastali kao rezultat jezicke zbrke (primer uma i pitanja da li je materijalan ili nematerijalan).
4. Studiranje filozofije bi trebalo da doprinese naucnom progresu (razvijanjem metoda, kritikom metoda, stvaranjem metafizickih sistema itd) i da mu da smisao (a samim tim i da da smisao ljudskoj egzistenciji). 
