Metodika nastave filozofije sa osnovama filozofije obrazovanja

Predavanje 3

Aristotel: O dusi

Postoje razlicite vrste duse. Visi delovi duse pretpostavljaju nize ali ne vazi i obrnuto. Najnizi oblik duse jeste vegetativna ili nutritivna dusa koja obavlja funkcije varenja i razmnozavanja. Biljke imaju samo ovu dusu. Zivotinje koje se krecu moraju da imaju jos nesto sem vegetativne duse. One imaju osetilnu dusu koja ima tri sposobnosti: sposobnost culnog opazanja, zudnje i mesnog kretanja. Uz sopsobnost opazanja ide i uobrazilja a pamcenje je dalji razvitak uobrazilje. Najvisi oblik duse koji poseduju ljudi (povrh prethodna dva dela) je razum. Razum se iskazuje na dva nacina: kao sposobnost naucnog misljenja i kao sposobnost prosudjivanja. Prva sposobnost ima za svoj predmet istinu radi nje same a druga tezi istini zbog prakticnih i razboritih svrha.

Aristotel: Sta je cilj zivota?

Kao i za Platon to mora biti sreca. Ali samo po sebi ovaj odgovor nam ne kazuje mnogo jer za razlicite ljude sreca je nesto drugo. Takodje isti covek u razlicitim vremenima moze prosudjivati sta je sreca. Moralna vrlina sama po sebi nije dovoljna za srecu jer ona moze da ide sa nedelovanjem i nemastinom, a sreca, koja je cilj zivota, odnosno ono cemu svi teze mora da bude delatnost i da iskljucuje oskudicu. Ako je sreca u delanju mora da se preispita kakvo je to delanje svojstveno coveku. To ne moze da bude delanje koje je svojstveno nizoj, vegetativnoj dusi kao sto su hranjenje, razmnozavanje, cuvstvovanje jer na taj nacin deluju i druga bica niza od coveka. To mora da bude dejstvo onoga sto je coveku osobeno medju drugim prirodnim bicima, naime, dejsvo uma i delovanje u skladu sa umom. To je svakako delovanje vrline ali ne samo moralne vrline vec i intelektualne. Drugim recima: sreca kao eticki cilj ne bi se mogla naprosto sastojati u vrlini kao takvoj : ona se pre sastoji u delovanju u skladu sa vrlinom, ili u vrlom delovanju, s tim sto se pod vrlinom razumevaju i intelektualne i moralne vrline. Povrh toga, kaze Aristotel, sreca mora, ako stvarno zasluzuje naziv srece, da se ocituje tokom citavog zivota a ne tek u kratkim razdobljima.

Uspostavivsi osnovni cilj zivota Aristotel prelazi na razmatranje prvo opste prirode dobrog karaktera i dobrog delanja zatim glavnih moralnih vrlina, pa potom na vrline uma. Na kraju Nikomahove etike on raspravlja o idealnom zivotu ili idealnom zivotu delanja u saglasnosti sa vrlinom, zivotu koji ce za coveka biti istinski srecan zivot.

Aristotel: O karakteru

Dobar karakter moze da se razvije, a razvija se cinjenjem dela u skladu sa vrlinom. Mi prvo mozemo da se ucimo da radimo dobre stvari bez pravog razumevanja zasto su one takve i zasto ih valja ciniti. (Tako deca recimo uce da ne lazu). Zajednicko svojstvo svih dobrih cinova jeste to da se oni drze odredjenog stepena ili mere. Krajnosti su poroci neki zbog prekomernosti a drugi zbog nedostatka. Vrlina je dipozicija da se bira u saglasnosti sa razumom. Razborit covek (ili covek koji poseduje prakticnu mudrost) je onaj koji vidi sta je za coveka dobro u bilo kom spletu okolnosti.

Pretpostavka moralnog delovanja jeste sloboda. Covek ne moze da se smatra odgovornim ukoliko dela pod fizickom spoljasnjom prinudom ili iz neznanja. Neznanje moze da bude uzrok rdjevih dela ali neki put neznanje jeste posledica rdjavih navika (koje su nekada bile u nasoj moci). Odatle onda sledi odgovornost za nase delovanje. (Drugim recima neznanje ne moze biti izgovor za ono sto smo uradili).

Sokrat, Platon, Aristotel: onaj koji cini neko rdjavo delo ne zna da je ono u tom trenutku rdjavo.
Aristetel o intelektualnim vrlinama:

Aristetel ih deli prema dve umne sposobnosti: a) sposobnost saznavanja kojom uocavamo ono sto je nuzno i sto ne podleze nikakvoj slucajnosti i b) sposobost prosudjivanja odnosno sposobnost donosenja sudova koja se bavi onim sto nije izvesno. Intelektualne vrline saznajne sposobnosti su znanstvena sposobnost dokazivanja pomocu koje dajemo dokaze i nus ili intuitivni um kojim neku istinu ili nacelo sagledavamo kao nesto ocevidno. Jedinstvo uma I znanja daje teorijsku mudrost. Ona se bavi najvisim predmetima.

Vrline rasudjivackog dela duse jesu tehne ili umece “stvaralacka sposobnost prema istinskom razumu i prakticna mudrost ili razboritost “istinska sposobnost delanja sa rasudjivanjem o onome sto je coveku dobro ili rdjavo”. Prakticna mudrost se dalje deli prema predmetu primene:

a) Ako se bavi dobrom pojedinca onda je to prakticna mudrost u uzem smislu ili razboritost.

b) Ukoliko se bavi porodicom, vodjenjem domacinstva, prakticna mudrost se zove ekonomija
c) Ukoliko se bavi drzavom naziva se politickom naukom u sirem smislu.
Zapazanje: neki ljudi mogu znati sta treba raditi da bi bili srecni a da ne znaju jasno teorijske principe. Za vrlog coveka tj. za razboritog coveka to je dovoljno. (Da li je ovo razlicito od Platona?)

Sobzirom na Sokratovo glediste da je svaka vrlina oblik razboritosti Aristotel kaze da je Sokrat delimicno u pravu. “Gresio je smatrajuci da su sve vrline oblik razboritosti ali je lepo rekao da nijedne vrline nema bez razboritosti”. Sokrat i Platon su zastupali stanoviste da sve vrline jesu oblici razuma (jer su forme saznanja). Aristotel, medjutim pokazuje da je istina pre u tome sto sve one idu uz razum. Pojedinac je dobar samo ako njegovo delanje proizilazi iz moralnog izbora i ako je to delanje izvedeno iz toga sto je dobro. Za to je neophodna razboritost.

Aristotel dopusta da je moguce odvojeno posedovati neke prirodne vrline (na primer dete moze da bude prirodno hrabro ali da ne bude plemenito); medjutim da bismo imali moralnu vrlinu u pravom smislu te reci tj. da bismo je imali kao razumsku dispoziciju, neophodna je razboritost. (Ako u coveku prebiva jedna vrlina tj razboritost, istovremenu prebivaju i sve druge”. Sokrat je gresio kada je mislio da su sve vrline oblici razboritosti ali je bio u pravu kada je tvrdio da nijedne vrline ne moze da bude bez razboritosti.)

Za razliku od Sokrata i Platona Aristotel je pravio razliku izmedju prakticnog i teorijskog znanja. Po Sokratu i Platonu saznavanje pravde i postajanje pravednim bi se odigravalo istovremeno. Za Aristotela to nije isto. Bolesnik se nece izleciti tako sto ce da kao lekari izuci svoju bolest vec ukoliko savete lekara poslusa.
Aristotel: Nikomahova etika, kniga VI

1. Vrline se dele na vrline karaktera (moralne vrline) i intelektualne vrline. Postoje dva dela duse: intelektuani, racionalni, razumski deo koji je sposoban da shvati uzroke i principe stvari i drugi deo duse koji je iracionalan. Racionalni deo duse se takodje moze podeliti na onaj deo koji se bavi vecnim i nepromenljivim uzrocima i onaj deo koji se bavi uzrocima promenljivih stvari. Dva dela duse su um i razum (scientific and calculative part of the soul). Sledece pitanje je koje je optimalno stanje ova dva dela duse.

2. Vrlina svake stvari direktno zavisi od toga da li dobro obavlja ono cemu je namenjena (da li ispunjava svoju svrhu). Tri sposobnosti duse su namenjene otkrivanju istine i usmeravanju delovanja: razum, zelje i cula. Potvrdjivanje i negiranje su vezani za istinitost stvari, potraga i izbegavanje necega su izrazi nasih zelja. Posto je moralna vrlina stanje karaktera koja se tice izbora a izbor je izabrana zelja sledi da i rezonovanje mora biti istinito i zelja ispravna da bi izbor bio dobar. (Sto znaci da moramo da zelimo ono sto je istinito). Ova vrsta razuma i istine su prakticni. Kontemplativni deo intelekta je u dobrom stanju ukoliko je u saglasnisti sa istinom. Prakticni deo uma je u dobrom stanju ukoliko je u skladu sa istinom i ukoliko poseduje ispravnu zelju koja je u skladu sa istinom. Posto oba dela duse moraju da teze istini posedovanje istine (konteplativnog kao i praktocnog dela duse) jeste njihovo stanje vrline.

3. Pet nacina na koji dusa moze da ima znanje: umetnost, naucno znanje, prakticno znanje, filozofska mudrost, intuitivno znanje (verovanja I misljenja se ne ukljucuju zato sto mogu biti pogresna). Naucno znanje je znanje koje dobijamo indukcijom i silogizmima a znanje je onog sto nuzno i vecno postoji.

4. Umetnost je sposobnost da se nesto napravi ukoliko se slede istinita razumska pravila. Stvari koje kroz umetnicko delovanje nastaju ne postoje nuzno niti nastaju same od sebe. Njihov uzrok je u njihovom tvorcu koji je covek a ne priroda. Umetnosti se bave onim sto je promenljivo.

5. Prakticnu mudrost imaju oni koji mogu dobro da procene kako da delaju da bi vodili dobar zivot. Prakticna mudrost se ne moze ticati nuznih, vecnih i nepromenljivih stvari jer o njima se ne moze odlucivati. Prakticna mudrost takodje nije umetnost jer delovanje i stvaranje su dve ralicite aktivnosti. Dakle, imamo prakticnu mudrost ukoliko delujemo u skladu sa razumom u stvarima koje se ticu dobra i zla (dobra i zla za coveka). Drugim recima stvaranje umetnickog dela ima za cilj nesto sto je izvan samog cina stvaranja (a to je umetnicko delo). Prakticno delovanje je samo sebi cilj. Onaj koji ume da se ponasa dobro za svoju dobrobit ili dobrobit njegovog domacinsta ili drzave je onaj koji poseduje prakticnu mudrost.

6. Prvi principi iz kojih sve drugo znanje proizilazi a koji sami ne mogu biti dokazani (ili izvedeni iz nekih visih principa) se mogu znati samo putem intuitivnog znanja.

7. Neki ljudi poseduju znanje ne samo u nekoj pojedinacnoj stvari (kao recimo znanje slikanja) vec poseduju mudrost uopste. Mudar covek ne samo da zna sta sledi iz prvih principa vec takodje poseduje i istinu o prvim principima. Mudrost dakle mora biti intuitivno znanje kombinovano sa naucnim znanjem koje za objekat ima ono sto je vecno, nuzno i nepromenljivo. Najvise znanje ne moze se ticati onog sto je dobro i lose za coveka jer covek ocigledno nije najsavrsenija stvar na svetu. Filozofska mudrost takodje ne moze biti identicna sa politickom. Filozofska mudrost se tice najvisih principa i njen objekat su prvi principi stvarnosti (a ne ljudskog dobra). Zato moze da se kaze za filozofe da mogu biti vrlo neprakticni kada su u pitanju njihove licne stvari. Oni teze drugoj vrsti znanja (pitanje: kako i zasto se Aristotel i Platon razlikuju kada je u pitanju odnos teorijskog i praktickog znanja).

12. Kakav je odnos izmedju filozofskog i praktickog znanja? Na prvi pogled izgleda da filozofska mudrost ne moze da ucini coveka srecnim zato sto njen predmet nisu promenljive stvari koje su dobre ili lose po coveka (vec vecne i nepromeljive istine). Na ovu primedbu Aristotel odgovara da se znanje u obe ove sfere mora imati (da bismo bili srecni) jer su to idealna stanja dva dela duse pa cak i ako obe ove vrste znanja ne bi donosila nikakvu korist. Sama cinjenica da covek poseduje filozofsko znanje (onaj koji ga poseduje) cini tog coveka srecnim.

Aristotel: Filozofski zivot, moralni zivot, sreca

Ako je sreca dejstvo prema vrlini, razumno je da ce to biti dejstvo prema najvecoj vrlini, a to bi bila vrlina najboljeg u nama. Filozofsko delovanje bi trebalo da nam obezbedi savrsenu srecu.

Aristotel navodi nekoliko razloga u prilog tvrdnji da se covekova najvisa sreca sastoji u intelektualnom razmatranju.

a) Um je najvisa covekova sposobnost, a teorijska kontemplacija je najvisa aktivnost uma.

b) Taj oblik aktivnosti mozemo da odrzimo duze nego bilo koju drugu.

c) Zadovoljstvo je jedan od sastavnih delova srece a od svih dejstava prema vrlini najsladje je ono saobrazno mudrosti. (Oni koji znaju zive prijatnije od onih koji tek teze znanju).

d) Filozof je znatno samodovoljniji od bilo kog coveka. Filozof ce najpre da se snadje ukoliko ostane bez pomoci drugih.

e) Filozofija se voli zbog nje same, a ne radi plodova koje treba da donese. Na planu prakticne delatnosti nije sama radnja ono sto se zeli vec ucinak koji treba da dodnese. Medjutim filozofija nije sredstvo za neki dalji cilj.

f) Cini se da sreca podrazumeva dokolicu a praktikovanje prakticnih vrlina je vezano za drzavne i ratne poslove.

Predmet teorijskih nauka su vecne i nepromenljive stvari i principi tako da u njih spadaju metafizika, matematika i fizika ukoliko se bavi onim nepromenljivim u kontingentnim dogadjajima prirode.

Ipak istinska sreca nije moguca bez moralne vrline mada aristotel nije precizno razjasnio odnos moralnog delovanja i najvise vrste ljudske srece.

