Les 1 De natuurfilosofen
Soms vraag ik me wel eens af hoe het geweest zou zijn als ik niet in de 21e eeuw leefde, maar in de tijd van de Grieken geleefd zou hebben. Hoe stonden de mensen van die tijd in de wereld? Hoe zag hun dagelijks leven eruit? Wat vonden zij toen belangrijk? Wat waren voor hen belangrijke vragen?

Nu is van de Griekse cultuur veel overgeleverd. Dat was echter slechts het erfgoed van een elite. Zij konden schrijven en hun gedachten doorgeven. Maar van ‘de gewone man’ zijn geen boeken overgeleverd.

We krijgen wel een beetje een beeld van de gedachten van die tijd door naar de zogenaamde natuurfilosofen te luisteren. Wat vertellen zij over hun wereldbeeld? Wat zijn de vragen die zij stelden?
In de eerste plaats leefden zij dicht bij de natuur: ze keken om zich heen en verwonderden zich over alles wat ze zagen. De belangrijkste vraag voor hen was niet zozeer hoe alles ontstaan was, want zij zagen de wereld als gegeven. Wat hen wel interesseerde, was de vraag, of er één oerstof was, waaruit alles was afgeleid; ze waren op zoek naar de meest oorspronkelijke vorm, welke stof(fen) vinden we overal in terug? Wat is de basisstof van het leven?
Je gaat in deze lessen op zoek naar antwoorden van natuurfilosofen over de ‘oersoep’, maar natuurlijk ook naar je eigen antwoorden.
A. Lees voor jezelf blz. 38 t/m 54 over de natuurfilosofen.

1. Schrijf de drie vragen op die Sofie aan het begin van het hoofdstuk krijgt.

2. Schrijf voor jezelf op, wat je zelf als antwoord zou geven en waarom één of meerdere van deze vragen vreemd zijn, op het eerste gezicht.

3. Waarom kan het denken van de natuurfilosofen als ‘wetenschappelijk’ geduid worden?

4. Schrijf de drie filosofen van Milete op en schrijf erachter met welk onderwerp ze zich bezighielden.

5. Parmenides en Heraclites zijn het niet met elkaar eens. Waarom niet?
(je mag niet overschrijven, maar moet in eigen woorden antwoorden!)

6. Wat is de oplossing van Empedocles op het probleem van Parmenides en Heraclites?

7. Hoe ziet Anaxagoras de dingen om hem heen; welke verklaringen geeft hij?

B. Bediscussieer in tweetallen (hooguit met zijn drieën) de volgende vragen /stellingen. Van elke discussie komt er een verslag in je logboek.

1. De onderwerpen waar de natuurfilosofen zich mee bezighielden, zijn achterhaald.
2. Religie en wetenschap sluiten elkaar uit.

3. Beantwoord de drie vragen die Sofie krijgt aan de hand van de informatie die je in dit hoofdstuk hebt gelezen en licht jullie antwoord toe.
4. Voer een Socratische discussie over de oerstof / het onstaan van de dingen (de vraag mag je samen bedenken).

C. Evalueer deze les aan de hand van de bekende vragen:

1. Wat heb ik geleerd? (hoezo niks ;) ?)

2. Wat vond ik van deze les en waarom?

3. Tenslotte: bedenk waarom de theorieën van de natuurfilosofen vandaag de dag nog actueel zijn.

Les 2 Aristoteles
Ordenen, regelmaat aanbrengen in dingen, opruimen, selecteren; we doen het allemaal in meer of mindere mate. Maar wist je dat die ordening in de natuur bedacht is door de filosoof Aristoteles?

Hij leefde in de tijd van Socrates en Plato in de tijd van de Grieken. Zijn ordening van de natuur is dus al heel oud!

Aristoteles is daarom alleen al heel actueel vandaag. Maar hij heeft nog meer belangrijke zaken ontdekt, die je kunt lezen in de bijgevoegde stencils uit het boek van Sofie.

Als je dat gedaan hebt, maak je de onderstaande vragen en opdrachten; succes!

A. Ga naar de mediatheek en zoek op een computer achtergrondinformatie over Aristoteles; deze opdracht mogen vier leerlingen tegelijk doen, dus als je nog niet aan de beurt bent, ga je vast verder met B en C.

B. 1. Wat is de ideeënleer van Plato?

2. Wat houdt de natuurfilosofie van Aristoteles in?

3. Op welke manier legt Aristoteles de basis voor de logica?

4. Plato zegt, dat alles ‘stroomt’ , wat bedoelt hij daarmee?

5. Waarin is Aristoteles het niet eens met Plato? Met wie van de twee ben jij het eens en waarom?

6. “Aristoteles dacht, dat zo alle dingen in de natuur een potentiële mogelijkheid bezaten om een bepaalde vorm te realiseren of te volbrengen”’.

 Hoe dicht zit Aristoteles bij de hedendaagse opvatting met betrekking tot stamcellen?

Wat vind je zelf van de mening van Aristoteles? Licht je antwoord toe.

7. Welke vier oorzaken onderkent Aristoteles in de natuur?

8. Op welke manier brengt hij een ordening in de natuur aan?

9. Welke opvatting heeft Aristoteles over de ethiek?

C. 1. Wat heb je geleerd?

2. Wat is je mening over Aristoteles’ filosofie? Leg je mening

 uit.

3. Wat is de relatie tussen de filosofie van Aristoteles en onze opvatting van kijken naar de natuur? (denk aan de lessen biologie).

Les 3 Descartes
Hoe weet je nu zeker dat je iets weet? Hoe weet je zeker dat je bestaat? Hoe weet je zeker dat je zintuigen je niet bedriegen, of misschien heeft je verstand het wel mis, of de mensen om je heen…

Een lastige vraag, ook om te beantwoorden. Je zou kunnen zeggen, dat je helemaal vertrouwt op je ogen: je ziet alles om je heen en dus weet je zeker dat je er bent. Anderen zeggen dat ook, dus waarom zou je twijfelen?

Maar als je droomt, denk je ook soms dat dat echt is: hoe weet je dan zeker dat je ‘echte’ bestaan geen droom is en dat je droom werkelijkheid is?

Duizelt het je al? Dan hoop ik dat door het bestuderen van Descartes een aantal vragen hierboven voor je beantwoord worden en dat je ook zelf actief op zoek gaat naar de zekerheid van het bestaan.

A. 1. Leg uit waarom Socrates en Descartes allebei

 rationalisten zijn.

 2. Waarom kunnen we volgens Descartes onze zintuigen niet

 vertrouwen?

 3. Waar was Descartes wel helemaal zeker van? (drie dingen)

 4. In hoeverre gaan bij Descartes geloof en wetenschap

 samen?

B. 1. ‘Hoe beter je iets kunt beredeneren, hoe zekerder je bent dat iets bestaat’, aldus Descartes.

Is dat zo, volgens jou? Leg uit waarom wel/niet. Op welke manier kun je wel zeker zijn dat iets bestaat?

2. ‘Iets niet weten is gewoonlijk een stadium op weg naar nieuwe kennis.’

Leg deze zin uit en schrijf op of je het er wel of niet mee eens bent en waarom.

3. Descartes hield zich bezig met de zekerheid van onze kennis en de relatie tussen ziel en lichaam.

Leg uit op welke manier Descartes zeker is van zijn kennis en hoe hij de relatie ziet tussen ziel en lichaam.

C. 1. Schrijf alle antwoorden in je logboek.

2. Wat heb je geleerd?

3. Wat vind je van de standpunten van Descartes met betrekking tot het bestaan van de mens en de relatie tussen ziel en lichaam? Leg uit!

Les 4 Kant
Kant leefde in de 18e eeuw in het plaatsje Koningsbergen. Hij heeft heel veel invloed gehad op de filosofie en het huidige denken. Eén van zijn uitspraken was namelijk, dat wanneer je niet wist wat je moest doen, je zo moest handelen, als je zou willen dat de meeste mensen dat zouden doen. Als voorbeeld kun je dan nemen, dat je niet steelt, omdat het beter is voor iedereen wanneer de meeste mensen niet stelen.

Vandaag krijg je vragen over Kant te beantwoorden. Ze zijn lastig, maar daarmee niet minder interessant.

1. In welke twee betekenissen kan het woord ‘filosoof’ gebruikt worden?

2. Wat is a. een rationalist; b. een empirist?

2b. Welke van de twee is Kant en waarom?

3. Hoe ziet Kant de begrippen van tijd en ruimte?

4. Wat is het verschil tussen ‘das Ding an sich’ en ‘das Ding für mich’?

5. Welke twee omstandigheden beïnvloeden de manier waarop mensen de wereld opvatten?

6. Waarom kunnen we nooit met zekerheid iets zeggen over een vraag als ‘waar komt de wereld vandaan’?

7. Waarom is het zowel zinvol om te zeggen dat de wereld wel als geen begin zou hebben?

7b. Wat denk je zelf en waarom?

8. Waar rede en ervaring tekort schieten, ontstaat een lege

ruimte: daar is plaats voor het geloof.

Wat denk je hier zelf van en waarom?

9. Wat is postuleren? (blz. 336) en wat postuleerde Kant (3

dingen).

10.Wat verstaat Kant onder de ‘praktische rede’?

11.Hoe moeten we volgens Kant in concrete situaties

 handelen? (hij noemt twee regels)

12.Geef je mening over de filosofie van Kant.

13. Probeer de uitspraak van Kant die hij doet volgens zijn

 grafsteen uit te leggen.

Les 5 Hegel
Hegel was een Duitse filosoof die leefde in de tijd van de Romantiek (18e eeuw). Nu moet je daarbij niet denken aan mensen die de hele tijd romantisch met een glaasje wijn en een kaarsje aan elkaar de hele dag diep in de ogen zaten te kijken….. De mensen die in die tijd leefden, legden veel nadruk op het gevoel: ze vonden het belangrijk om hun gevoelens te laten spreken als ze dingen moesten doen. Als hun gevoel ergens achter stond, dan was het goed.

Hegel stelde dan ook, dat de enige kennis die wij kunnen verkrijgen subjectief is, dus eigenlijk ieder voor zich; er is geen algemeen geldende waarheid te vinden in de mens. Hij vond die algemeen geldende waarheid wel ergens anders en daar ga je nu over lezen.

A.

1. Wat roept het woord ‘Romantiek’ bij jou op?

2. Wat is, denk je, het kenmerkende voor de Romantiek in die periode van de geschiedenis? (gebruik voor de beantwoording ook je stencils over Hegel!)

3. Wat bedoelt Hegel met ‘wereldgeest’?

4. Wat is de filosofie van Hegel?

5. Leg uit waarom Hegel beweert, dat het enige vaste punt dat we hebben, de geschiedenis zelf is.

6. Volgens Hegel krijgt de mensheid steeds meer zelfkennis en ontplooit zich steeds verder. Wat denk je zelf? Leg uit.

7. Wat is ‘dialectische ontwikkeling’? Leg dit begrip uit met behulp van de woorden ‘these’, ‘synthese’ en ‘antithese’.

8. Schrijf zelf een voorbeeld van zo een ontwikkeling op (zelf verzinnen, niet uit je stencils halen).

9. Leg de dialectiek van Hegel uit aan de hand van de ontwikkeling van de vrouwenemancipatie.

10. Hoe vindt de wereldgeest zichzelf volgens Hegel? (hij beschrijft drie stadia; schrijf die op en leg ze uit).

B.

1. Wat vind je zelf van de filosofie van Hegel? Leg je antwoord uit.

2. Heb je (n)iets aan de filosofie van Hegel? Waarom wel / niet?

3. Op welke manier bereidde de filosofie van Hegel de weg voor Hitler en WO II?

4. Schrijf alle antwoorden in je logboek, beargumenteer goed en leg al je antwoorden duidelijk uit.

5. Tenslotte: wat heb je geleerd?

Les 6 Darwin
Waarschijnlijk heb je bij filosofie nooit gedacht aan het feit, dat Darwin een keer behandeld zou worden. Dat hoort toch bij biologie?

In eerste instantie wel, omdat hij het over het planten- en dierenrijk heeft. Maar als je verder kijkt, zie je, dat hij door het plaatsen van alle levende soorten in categorieën wel heel dicht in de buurt van Aristoteles komt. Bovendien heeft hij geprobeerd om het ontstaan van het leven te verklaren en dat komt wel heel dicht in de buurt van levensbeschouwing. Vandaar Darwin ook een plekje in de rij van belangrijke filosofen krijgt.

Darwin was een Engelsman en leefde in de 19e eeuw. Hij studeerde niet hard (er is nog hoop voor sommigen…), maar hij was altijd druk bezig met zijn hobby: kevertjes verzamelen. En dat voor iemand die eigenlijk dominee had moeten worden!

Hij was van jongs af aan heel erg geïnteresseerd in de natuur en hem vielen altijd dingen op; bijvoorbeeld verschillen tussen twee vogels van dezelfde soort. Het intrigeerde hem, hoe die verschillen konden ontstaan.

Wellicht vraag jij je ook wel eens zulke dingen af en dan ben je bij Darwin aan het goede adres. Ook heeft hij heel veel stof doen opwaaien in de kerk, omdat zijn theorie niet klopte met het geloof in een God die alles geschapen had. Kortom, genoeg om over na te denken.

A.

1. Waarom heeft Darwin een plek binnen de geschiedenis van de filosofie?

2. Wat is naturalisme?

3. Waarom was de reis naar Zuid-Amerika de belangrijkste gebeurtenis in het leven van Darwin?

4. Schrijf de titel op van het belangrijkste werk van Darwin en leg deze titel in stukjes uit. Het is de bedoeling dat je dat in eigen woorden doet en de hele tekst over Darwin gebruikt.

5. Waarom is de evolutietheorie van Darwin niet verenigbaar met het christelijk geloof? Leg uit.

6. Welke ontdekkingen en observaties pleiten vóór een evolutietheorie?

7. Schrijf de samenvatting op van de evolutietheorie van Darwin. Wat vind je zelf? Leg je mening uit.

8. Waarom delen Adam en Eva hetzelfde lot als bijvoorbeeld Roodkapje, volgens Alberto?

9. Wat houdt het neodarwinisme in?

10. Aan welke twee voorwaarden moet de ‘oersoep’ voldoen, wil er leven in kunnen ontstaan? Wat is jouw mening hierover? Licht je antwoord toe.

11. Wat is de relatie tussen de theorie van Darwin en de citaten (gedichten) aan het einde van het hoofdstuk?

B.

1. Wat heb je geleerd?

2. Waar ben je het wel of niet mee eens en waarom? Leg je mening uit.

3. Welke argumenten (minimaal 2) zou je voor een scheppingstheorie kunnen bedenken? Leg je argumenten ook uit.

