Škola:

Razred:

Mentor:

Kandidat:

PISMENA PRIPREMA
ZA IZVOĐENJE NASTAVNE JEDINICE

IZ FILOZOFIJE
Zagreb, 4. prosinca 2006.

NASTAVNA CJELINA: Antička filozofija
NASTAVNA JEDINICA: Heraklit

TIP NASTAVNOG SATA: obrada novog sadržaja

ODGOJNO OBRAZOVNI ZADACI ili ISHODI UČENJA:

Obrazovni zadatak:
1. Naučiti osnovne filozofske misli velikog grčkog filozofa Heraklita:

 a) Heraklitovo učenje o neprekidnom kretanju i promjeni kao biti svijeta, b) učenje o harmoniji koja teži suprotnosti, c) učenje o univerzalnoj zakonitosti svijeta (logosu), d) Heraklitova kritika osjetilne spoznaje

2. Analiza Heraklitovih fragmenata

3. Sustavan pregled Heraklitova učenja
Kognitivni ishodi učenja:
Učenik će moći...
1. opisati Heraklitovo učenje: a) o neprekidnom kretanju i promjeni kao biti svijeta, b) o harmoniji koja teži suprotnosti i c) o univerzalnoj zakonitosti svijeta (logosu).

2. ispričati Heraklitovu kritiku osjetilne spoznaje.

3. rastumačiti filozofske stavove iz Heraklitovih fragmenata
Funkcionalni zadatak:
1. Razvijati kritičko i filozofsko mišljenje učenika (samostalno traženje i domišljanje odgovora i izvođenje zaključaka)

2. Razvijati sposobnost učenika za misaoni pristup tekstu, uočavanje problema i bitnog iz teksta

3. Razvijati sposobnost uspoređivanja dvaju misaonih sustava
Odgojni zadatak:
1. Poticati samostalnost učenika u radu i nihovu aktivnost

2. Razvijati kritički pristup filozofskom učenju

3. poticati učenike na međusobnu suradnju prilikom rada u paru

4. Poticati praktičnu primjrnu filozofskih misli u svakodnevnom životu

5. Uočavati važnost filozofije kao znanosti
Afektivni ishodi učenja:
Učenik će moći...

1. samostalno pristupiti izvršavanju radnih zadataka
NASTAVNE METODE:
a) usmeno izlaganje

b) rad na tekstu

c) metoda razgovora

OBLICI RADA:

- frontalni, individualni, rad u parovima

NASTAVNA SREDSTVA I POMAGALA:
Udžbenik: B. Kalin, Povijest filozofije, ŠK, Zagreb, 1994., dodatna literatura, prozirnica, grafoskop, ploča, kreda

KORELACIJA: etika, djelomično fizika i kemija
POPIS PRILOGA:
- protirnica 1: slika Heraklita

- prozirnica 2. skica usporedbe borbe i sklada suprotnosti sa lukom

- prozirnica 3: sinteza heraklitove filozofije

- pripremljeni materijal 1: Heraklitovi fragmenti

LITERATURA ZA UČENIKE:
B. Kalin, Povijest filozofije, ŠK, Zagreb, 1994.

LITERATURA ZA MASTAVNIKE:
a) stručna:

B. Bošnjak, Povijest filozofij (knjiga prva), MH, Zagreb, 1993.

A. Anzenbacher, Filozofija, ŠK, Zagreb, 1995.

B. Russel, Mudrost zapada, Marijan tisak, 2005.

W. K. C. Guthrie, Povijest grčke filozofije (knjiga prva), Naklada Jurčić, Zagreb, 2005.

Heraklit, Fragmenti, Moderna, Beograd, 1990.

b) metodička:

J. Marinković, Metodika nastave filozofije, ŠK, Zagreb, 1983.

ARTIKULACIJA SATA:

 b) UVODNI DIO (5 minuta)

- pokazivanje prozirnice s Heraklitovim likom

- razgovor i anegdota

- usmeno izlaganje

- ispisivanje na ploču podataka o Heraklitu

 c) OBRADA NOVOG GRADIVA (35 minuta)

Obrada Heraklitovih fragmenata i izvođenje učenja:

- rad s tekstom

- dijaloška metoda

- usmeno izlaganje

- rad na ploči

 d) ZAVRŠNI DIO SATA (5 minuta)

Sustavni pregled Heraklitova učenja:

- usmeno izlaganje

- metoda razgovora

- aktualizacija teme

RAZRADA NASTAVNOG SATA
 b) UVODNI DIO (5 minuta)

 - na prozirnici pokazujem sliku sa Heraklitovim likom
Razgovor:
Smatrate li da su odrasli uvijek pametniji od djece? (učenici iznose svoje mišljenje). Ne čini li vam se kako i vaši roditelji, a i mi profesori ponekad možemo biti kao mala djeca samo se pravimo odraslima? (da) S kime bi se radije družili kada s roditeljima dođete u goste, da li bi radije s njima pričali o politici ili možda radije radili nešto drugo? (učenici obrazlažu svoje mišljenje). Mislite li da su razgovori odraslih o politici uvijek pametni ili vam se čini kao da se i oni, kao mala djeca igraju politike? (učenici izlažu svoje mišljenje). Djeluju li vam političari kao da uvijek znaju što rade ili govore? (učenici iznose svoje mišljenje)
Usmeno izlaganje:
Na sličan način razmišlja i filozof kojega vidite projeciranog na ploči. Jedna anegdota kaže kako su ga našli gdje se sa djecom igra kocke. Kad su ga pitali zašto to čini odgovorio im je: «Zašto ste iznenađeni, vi ništarije? Nije li to bolje nego se igrati politike s vama?»

Njegovo ime je Heraklit iz Efeza. Živio je na prijelazu iz 6. na 5. stoljeće prije Krista. Zbog njegova proročkog, metaforičkog i jezgrovitog stila pisanja nazivali su ga «mračnim»
Pokazujem na prozirnici:
HERAKLIT (iz Efeza) 6. – 5. st. prije Krista
 b) OBRADA NOVOG GRADIVA (35 minuta)
Rad na tekstu:

Pročitajte Heraklitove fragmente iz udžbenika na stranici 240. i 241.i izdvojite one u kojima Heraklit piše o suprotnostima u svijetu, o njihovoj borbi i skladu.
Razgovor:
Koje ste fragmente izdvojili?

 (fragmenti 8, 10, 23, 30, 32, 49a, 50, 51, 54, 60, 88, 91, 103, 111, 126)

- učenici glasno čitaju pojedine fragmente.

 Čemu priroda teži? (priroda teži suprotnostima). Što ona tvori od tih suprotnosti? (priroda od suprotnosti tvori sklad). Kako iz suprotnosti u svijetu nastaje harmonija? (harmonija nastaje borbom suprotnosti)

Pokazujem učenicima prozirnicu sa skicom usporedbe luka i Heraklitove teze o skladu i borbi suprotnosti
Usmeno izlaganje:
Kao što se to lijepo vidi na ovom prikazu luka, kada ga napnemo njegove žice tvore dvije suprotne tendencije. Unatoč tome on teži vratiti se u svoje početno skladno stanje, što će se i dogoditi čim pustimo žicu.
Pokazujem na prozirnici:
Svijet –harmonija iz suprotnosti (luk i lira)

 -harmonija biva borbom
Razgovor (ponavljanje učenja pitagorejske i miletske škole):
Koji još grčki filozof govori o suprotnostima u svijetu? (Anaksimandar) Što on konketno govori o suprotnostima? (sve u svijetu nastaje izdvajanjem suprotnosti iz vječnog apeirona)

Tko u grčkoj filozofiji govori o harmoniji i svijetu? (Pitagora) Što je za njega svijet? (harmonija i broj)

Je li svijet, prema Heraklitu, neprestano isti? (nije, sve se mijenja). Što je onda središnje pitanje njegove filozofije? (pitanje o promjeni i kretanju). Bavi li se i miletska škola problemom kretanja i promjene? (ne, oni traže ono što je nepromjenjivo, traže prauzrok (arhe, pratvar, praelement)).
Pokazujem na prozirnici:
Središnje pitanje – problem kretanja (promjene)
Rad na tekstu:
Pročitajte Heraklitove fragmente i izdvojite one koji govore o kretanju (fragmenti 6. 30. 49a, 60, 88, 91)

- učenici glasno čitaju pojedine fragmente

Analiziramo fragment broj 6 «Sunce nije samo svaki dan novo, nego je uvijek i neprestano novo»

Je li Sunce stvarno drugačije iz trenutka u trenutak? (neki u čenici odgovaraju potvrdno, a neki to negiraju, argumentiraju svoje stavove).

Događaju li se unutar Sunca kemijske reakcije? (da). Ukoliko se u svakom trenutku u Suncu dogodi neka promjena makar i na atomskoj razini da li je ono u potpunosti isto kao i trenutak ranije? (ne, ono se makar to bilo na atomskoj razini promijenilo)

Što, dakle, čini svijet upravo ovakvim kakav jest? (promjena, kretanje). Ukoliko je kretanje ono po čemu svijet upravo jest to što jest, što je promjena za svijet? (ona je bit svijeta)

Pokazujem na prozirnici:
Kretanje je bit svijeta – PANTA REI (sve teče)
Razgovor:
Unatoč stalnoj promjeni, postoji li nešto što bi bilo zajedničko, što je to? (Postoji, to je logos)
Rad na tekstu:
Izdvojite Heraklitove fragmente koji govore o logosu. (1, 2, 30. 45, 70)

- učenici glasno čitaju neke od izdvojenih fragmenata
Razgovor:
Možete li mi iz navedenih fragmenata izdvojiti glavne karakteristike logosa? (On je vječan, po njenu se sve zbiva, zajednički je za sve i valja ići za onom što je zajedničko, duša ima dubok logos)
Pokazujem na prozirnici:
Logos – sveopća zakonitost koja vlada svijetom
 - zajednički za sve

 - vječan

 Razgovor:
Možete li zaključiti. Što je to što je jedino stalno na svijetu? (promjena, kretanje, borba suprotnosti)
Usmeno izlaganje:
Logos se zbiva kao harmonija i borba suprotnosti jer to svijet u svojoj cjelini i jest. To je ono što je stalno i zajedničko svemu u svijetu.
Pokazujem na prozirnici:
 - po njemu se sve zbiva kao harmonija i borba suprotnosti
Razgovor:
Kakav odnos imaju ljudi prema logosu, razumiju li ga? (ljudi ne razumiju logos i vladaju se kao da svaki ima svoji vlastitu pamet – fragmenti 1, 2, 45, 51, 54, 123). Da li je lako shvatiti logos? (ne). Zašto? (jer se priroda voli prikrivati). Što Heraklit misli o prikrivenom skladu prirode? (on je bolji kada je skriven, ne smije upadati odmah u oči). Uočavate li vi zakonitost koja vlada svijetom kroz harmoniju i borbu suprotnosti? (učenici izlažu svoje mišljenje)

Pokazujem na prozirnici:
- ljudi nemaju razumijevanja za logos

- žive kao da svaki ima svoju vlastitu pamet

· priroda se voli prikrivati

Razgovor (ponavljanje učenja miletske škole):
Rekli smo da milećani traže ono što je nepromjenjivo u prirodi, traže pratvar. Što pojedini miletski filozofi imenuju kao arhe? (Tales vodu, Anaksimen zrak, Anaksimandar apeiron). Unatoč stalnom kretanju i promjeni, imenuje li i Heraklit pratvar? Ako da, koju? (fragment 30– da, kao praelement imenuje vatru).

Da li je vatra shvaćena u istom smislu kao voda, zrak ili apeiron kod milećana? Da li je ona ono nepromjenjivo u prirodi? (ne može biti shvaćena u istom smislu jer prema Heraklitu u svijetu vlada vječno kretanje, ona je simbol tog kretanja)

- analiziramo fragment 30 u kojemu je najbolje objašnjena Heraklitova slika svijeta i vatre kao simbola svjetskog procesa kretanja)
Pokazujem na prozirnici:
Vatra – praelement
 - simbolizira svjetski proces kretanja
Usmeno izlaganje (ponavljanje gnoseologije):
Što je to spoznaja? (čovjekova svijest o stvarnosti kao o nečemu od te svijesti različitom. Ona je utvrđivanje istine). Koje izvore spoznaje poznajete? (osjetila, razum, volja, intuicija…)

Heraklit je prvi koji je bavio pitanjima izvora i vrijednosti spoznaje.
Pokazujem na prozirnici:
Heraklit se prvi bavio pitanjima izvora i vrijednosti spoznaje
Razgovor:
Izdvojite fragmente koji govore o odnosu osjetilne i racionalne spoznaje. (fragment 107)

Koja je prava spoznaja? (racionalna). Odbacuje li Heraklit u potpunosti vrijednost osjetilne spoznaje? (ne, ali su ona loši svjedoci onima čije duše nemaju sposobnost razumijevanja poruke koji osjetila prenose, a takva je velika većina ljudi (fragment 49)). Što mislite, sastoji li se mudrost u posjedovanju širokog teoretskog znanja? (ne). Je li moguće da oni ne shvaćaju ono zajedničko svima? (da)

Pokazujem na prozirnici:
Prava spoznaja je racionalna
Osjetilna spoznaja ne zadovoljava jer ljudi ne razumiju poruke iz osjetila
 d) ZAVRŠNI DIO SATA: (5 minuta)

Usmeno izlaganje:
Zahvaljujući vašoj odličnoj suradnji danas smu upoznali glavne filozofske misli velikog grčkog filozofa Heraklita. On je shvaćanjima, kako ćete kasnije vidjeti, utjecao na sav daljnji razvoj grčke filozofije. Njegovo filozofsko stajalište i danas je izuzetno inspirativno.

Sada ćemo zajedno ponoviti njegove teze kroz par kratkih pitanja.
Razgovor:
Kako Heraklit poima svijet? (poima ga kao harmoniju suprotnosti) Koja je osnovna Heraklitova teza? (to je teza da se sve mijenja, sve teče, panta rei). Kako se u svijetu odvija promjena? (odvija se kao sklad, harmonija suprotnosti i to biva borbom). Što je simbol vječnog procesa promjene? (simbol vječne promjene je vatra). Koja jedinstvena zakonitost prožima svijet? Izdvojite glavna obilježja te zakonitosti. (ta zakonitost je logos. On je zajednički za sve, vječan, zbiva se kao harmonija i borba suprotnosti). Kakav je odnos ljudi prema logosu? (ljudi ne razumiju logos, ne vode se njegovim pravilima). Koja je prava spoznaja i zašto? (prava spoznaja je racionalna spoznaja zato što ljudi ne razumiju poruke iz osjetila)

Sada ćemo pokušati aktualizirati Heraklitovo učenje. Možete li mi reći utjecaj na vaše živote ima Heraklitov način promišljanja? (učenici iznose i argumentiraju svoje stavove)

Rezervno izlaganje:

Malo ću vam pomoći tako što ću iznjeti kako je Heraklitova misao utjecala na mene. Vi se s tim možete, a i ne morate složiti. Upoznavši njegovu filozofsku misao shvatila sam kako je svaki trenutak jedinstven i neponovljiv jer već u idućem trenutku biti ću nova osoba, a oko mene biti će neki novi svijet.
Zadavanje domaće zadaće:
U udžbeniku, pročitajte Parmenidov spjev «O prirodi» i odgovorite na pitanja koja se ispod njega nalaze

Na kraju sata učenici izvlače dodatne Heraklitove fragmente (svaki učenik, izvlači po jedan fragment)
Pozdrav:
Živite u skladu sa logosim

Rezervni materijal:
Rad u paru ili domaća zadaća
Na osnovu pročitanih fragmenata neka svaki par u klupi napiše, u heraklitskom stilu, još poneku misao na temu suprotnosti i sklada u svijetu, promjene, racionalne i osjetilne spoznaje, spoznaje logosa

Na primjer: Put u daljinu jednak je onome koji vodi u najveće dubine čovjeka samog.

Pozdrav:

Zahvaljujem vam se na divnoj suradnji.
HERAKLIT (iz Efeza) 6. – 5. st. prije Krista
Svijet –harmonija iz suprotnosti (luk i lira)

 -harmonija biva borbom

Središnje pitanje – problem kretanja (promjene)

Kretanje je bit svijeta – PANTA REI (sve teče)
Logos – sveopća zakonitost koja vlada svijetom
 - zajednički za sve

 - vječan

 - po njemu se sve zbiva kao harmonija i borba suprotnosti

- ljudi nemaju razumijevanja za logos

- žive kao da svaki ima svoju vlastitu pamet

- priroda se voli prikrivati
Vatra – praelement
 - simbolizira svjetski proces kretanja
Heraklit se prvi bavio pitanjima izvora i vrijednosti spoznaje
Prava spoznaja je racionalna
Osjetilna spoznaja ne zadovoljava jer ljudi ne razumiju poruke iz osjetila
[image: image1.jpg]

Budni imaju jedan jedini i zajednički svijet, (a oni koji spavaju) – svako se okreće svome posebnome.

Naučiti mnoge stvari ne znači naučiti shvaćati

Besmrtni su smrtni, smrtni – besmrtni; jer ovi drugi žive smrću onih prvih, a umrli su njihovim životom.

Velik dio božanskoga izmiče spoznaji zbog nevjerovanja

Čovjek je u očima božanstva djetinjast, isto onako kao dijete u očima čovjeka.

Čovjekova priroda nema saznanja, dok božanska ima.

Što budni gledamo – jest smrt, što u snu – jest život.

Sve stvari su zamjena za Vatru, i Vatra za sve stvari, kao što su robe zamjena za zlato i zlato za robe
Vrijeme je dijete što se igra s kamenčićima, kraljevska moć je dječja

Dušama je smrt da postanu voda, a vodi smrt da postane zemlja. Pa ipak, od zemlje postaje voda, a od vode duša.
Duša ima mjeru koju sama sebe povećava.

Kad budale čuju, oni su poput gluhih: o njima poslovica kaže da ih nema kad su prisutni

Bogu je sve lijepo i dobro i pravedno, samo što su ljudi shvatili jedno kao nepravedno a drugo kao nepravedno.

Čovjekova priroda nema saznanja, dok božanska ima.

Iako spavaju, ljudi su ipak radnici i suradnici zbivanjima u svijetu.

Magarcima je draža slama od zlata

Kao god što pauk, sjedeći na sredini svoje mreže, osjeti čim muha raskine koju nit, pa zato brzo tamo potrči, kao da mu je žao da je nit presjećena, tako isto i čovječja duša, ako je neki dio tijela povrjeđen, kao da ne može podnjeti povredu tijela, za koje je čvrsto i u određenoj mjeri vezana.

Odvojili su se od onoga s čime su najviše I neprestano u dodiru

Nevidljiva harmonija jača je od vidljive
Rat je otac I kralj svega, jedne je pokazao kao bogove, druge kao ljude, jedne je učinio robovima, a druge slobodnima

Treba znati da je rat opća pojava, da je pravda borba i da se sve događa kroz borbu I po nuždi

Kad nadođe vatra, sve će, suditi I osuditi

Promjene vatre su: najprije nore, a od mora polovina je zemlja, a druga je polovina vatrena

Besmrtni su smrtni, smrtni su besmrtni, živeći smrt drugih I umirući njihov život

Sunce neće prekoračiti svoje mjere; inače će ga pronaći Erinije, pomoćnice Pravde

Pravda će osuditi sve one koji izmišljaju I svjedoće laži

Dobro I zlo su jedno

Kako netko može ostati skriven pred onim što nikada ne zalazi

Vatra je oskudica I sitost

Uzalud se ljudi krvlju čiste kada se njome okaljaju, kao kada bi se čovjek, ugazivši u blato, pokušao blatom oprati. Kad bi ga netko opazio da tako čini, smatrao bi ga ludim

Kad oljudi umru, čeka ih ono čemu se ne nadaju niti slute

Što budni vidimo je smrt, što u snu vidimo je san

Bogovi i ljudi časte one poginule u ratu

Ako je sreća u tjelesnim nasladama, morali bismo goveda zvati sretnima kada nađu grahoricu za jelo

Uzvišenije smrti dobivaju veće nagrade

Ne nagađajmo nepromišljeno o najvećim stvarima

