

3ο ΛΥΚΕΙΟ ΑΙΓΑΛΕΩ

ΑΡΧΕΣ ΦΙΛΟΣΟΦΙΑΣ Β' ΛΥΚΕΙΟΥ

Σημειώσεις-Ερωτήσεις

Επιμέλεια: ΒΑΣΙΛΗΣ ΘΕΟΧΑΡΗΣ

ΑΙΓΑΛΕΩ 2015

**Σκεφτείτε και προσπαθήστε να δώσετε μια απάντηση
(για τον εαυτό σας)**

- ☺ *Γιατί ερχόμαστε στη ζωή;*
- ☺ *Ποιος το κανονίζει αυτό;*
- ☺ *Γιατί υπάρχει ο κόσμος;*
- ☺ *Ποιος τον έφτιαξε; Είναι υποχρεωτικό να τον έφτιαξε κάποιος;*
- ☺ *Πού ήμουν πριν γεννηθώ και πού θα βρίσκομαι, αν βρίσκομαι, μετά τον θάνατό μου;*
- ☺ *Με ρώτησε κανείς αν θέλω να "υπάρξω";*
- ☺ *Υπάρχει Θεός;*
- ☺ *Αν υπάρχει, ποιός τον δημιούργησε;*
- ☺ *Είναι σίγουρο ότι υπάρχει ένας δημιουργός των πάντων;*
- ☺ *Γιατί να πεθαίνουμε;*
- ☺ *Τι είναι ο χρόνος και ο χώρος;*
- ☺ *Τι είναι το πνεύμα μου και πού βρίσκεται;*
- ☺ *Τι είναι η ψυχή;*
- ☺ *Πεθαίνει μαζί με μένα; Μήπως συνεχίζει να ζει αλλού;*
- ☺ *Τι είναι εκείνο που με κάνει να γνωρίζω πράγματα;*
- ☺ *Ότι εγώ γνωρίζω είναι σίγουρα αληθινό;*
- ☺ *Μπορεί ο άνθρωπος να γνωρίσει την απόλυτη αλήθεια;*
- ☺ *Γιατί αυτό που εγώ θεωρώ ηθικό πρέπει να είναι ηθικό για όλους;*
- ☺ *Τι είναι το καλό και το κακό;*
- ☺ *Γιατί πρέπει να σέβομαι τον άλλον;*
- ☺ *Είμαστε πραγματικά ελεύθεροι όταν ενεργούμε ή εκφράζουμε την άποψή μας;*
- ☺ *Γιατί να υπάρχει κοινωνία;*
- ☺ *Τι κερδίζω όταν τηρώ τους νόμους;*
- ☺ *Αν κανένας δεν με αντιληφθεί, γιατί να μην αδικήσω;*
- ☺ *Τι είναι το ωραίο;*
- ☺ *Είναι το ωραίο το ίδιο για όλους και σε κάθε εποχή;*
- ☺ *Τι είναι η Τέχνη;*
- ☺ *Βλέπω στο σινεμά ένα έργο με βίαιες σκηνές και "μαύρο" θέμα. Όταν τελειώνει η ταινία, λέω: "φοβερό έργο". Τι συμβαίνει; Είμαι μαζόχας; Πού βρίσκεται το ωραίο σε ένα τέτοιο έργο τέχνης;*

- ☺ Θα μπορέσουμε να φτιάξουμε κάποτε έναν τέλειο άνθρωπο στο εργαστήριο;
- ☺ Οι Η/Υ θα μπορούσαν να αντικαταστήσουν απόλυτα τον ανθρώπινο νου;
- ☺ Αυτό που σήμερα είναι αδύνατο, θα είναι και στο μέλλον ακατόρθωτο;
- ☺ Μέχρι πού μπορεί να φτάσει η επιστήμη;
- ☺ Επιτρέπεται η εφαρμογή οποιουδήποτε επιστημονικού επιτεύγματος ή πρέπει να νοιαζόμαστε για το καλό των ανθρώπων, της κοινωνίας και της φύσης;
- ☺ Υπάρχει απόδειξη ότι αυτή τη στιγμή πραγματικά ζούμε ή μήπως αυτό που εμείς ονομάζουμε ζωή είναι ένα όνειρο;

ΚΕΦΑΛΑΙΟ 1: ΞΕΚΙΝΩΝΤΑΣ ΑΠΟ ΤΗΝ ΑΠΟΡΙΑ

ΕΝΟΤΗΤΑ ΠΡΩΤΗ: Η ΙΔΙΑΙΤΕΡΟΤΗΤΑ ΤΗΣ ΦΙΛΟΣΟΦΙΚΗΣ ΣΚΕΨΗΣ

- * Η φιλοσοφία αρχίζει με ερωτήματα, όπως το μικρό παιδί : **ΓΙΑΤΙ;**
- * **ΑΠΟΡΙΑ ΓΙΑ ΟΛΑ, ΑΚΟΜΗ ΚΑΙ ΓΙΑ ΤΑ ΑΥΤΟΝΟΗΤΑ!!**
- * Τα ερωτήματα είναι δύσκολα αλλά συνηθισμένα, όπως αυτά που ερευνά κάθε επιστήμη.
- * *Η ιδιαιτερότητα των φιλοσοφικών ερωτημάτων :*
 - δεν ξέρουμε από πού να ξεκινήσουμε την ανάλυσή τους.
 - ποια μέθοδο να χρησιμοποιήσουμε για να βρούμε την απάντηση;
- * Όλα τα ερωτήματα που θέτει η φιλοσοφία :
 - ασκούν μια γοητεία,
 - μάς παραξενεύουν
 - ή και μάς εκνευρίζουν, όταν δεν έχουμε απάντηση
- * Αν δεν εγκαταλείψουμε την προσπάθεια, θα διαπιστώσουμε :
 - ότι μάς βοηθούν να δούμε τα όρια της ανθρώπινης σκέψης
 - μέχρι πού μπορεί να φτάσει η ικανότητά μας να σκεφτόμαστε λογικά.
 - η πορεία αναζήτησης διευρύνει τον πνευματικό μας ορίζοντα
 - οξύνεται η κριτική ικανότητα.
- * Γι' αυτό τα ερωτήματα αυτά λέγονται : **οριακά, θεμελιώδη ή έσχατα.**
- * Έτσι : η φιλοσοφία είναι σκέψη πάνω στην ίδια την σκέψη και τις δυνατότητές της.
- * **ΠΩΣ ΧΡΗΣΙΜΟΠΟΙΕΙΤΑΙ Ο ΟΡΟΣ "ΦΙΛΟΣΟΦΙΑ";**
 - Η φιλοσοφία του Αριστοτέλη, του Πλάτωνα κ.λπ.
 - η φιλοσοφία της φύσης
 - η φιλοσοφία του ανθρώπου
 - πιο εξειδικευμένα : η φιλοσοφία των Μαθηματικών, της Τέχνης, της επικοινωνίας κ.λπ.

- η φιλοσοφία παντού
:διατροφή,διασκέδαση,μόδα,διαφήμιση,αθλητισμός κ.λπ.
- "πρέπει να το φιλοσοφήσεις!"
- "η φιλοσοφία της εταιρείας μας είναι..."
- "πρέπει να αλλάξεις φιλοσοφία!"

* **ΓΙΑΤΙ ΓΙΝΕΤΑΙ ΜΙΑ ΤΕΤΟΙΑ ΚΑΤΑΧΡΗΣΗ ΤΟΥ ΟΡΟΥ;**

- γιατί η φιλοσοφία βρίσκεται παντού,αφορά τα πάντα:

- * ΜΙΑ ΤΕΤΟΙΑ "ΚΑΤΑΧΡΗΣΗ"ΔΕΝ ΕΙΝΑΙ ΚΑΚΗ ΓΙΑ ΟΠΟΙΟΝ ΑΓΑΠΑ ΤΗΝ ΦΙΛΟΣΟΦΙΑ, ΑΛΛΑ ΔΕΝ ΕΙΝΑΙ ΕΠΑΓΓΕΛΜΑΤΙΑΣ ΦΙΛΟΣΟΦΟΣ!
- * Όμως κάθε σκέψη δεν αποτελεί φιλοσοφία.Η φιλοσοφία έχει τους δικούς της κανόνες,τις δικές της μεθόδους.

* **ΑΡΑ ΦΙΛΟΣΟΦΙΑ ΕΙΝΑΙ :**

- μια δυναμική και ανοικτή δραστηριότητα.
- **" πρέπει να μαθαίνουμε το πώς να φιλοσοφούμε και όχι να μαθαίνουμε ένα έτοιμο "σώμα" φιλοσοφικών αντιλήψεων,όπως π.χ. του Σωκράτη,του Πλάτωνα,του Ντεκάρτ κ.λπ."**
Ιμάνουελ Καντ

* **ΕΠΟΜΕΝΩΣ : Η ΙΔΙΑΙΤΕΡΟΤΗΤΑ ΤΗΣ ΦΙΛΟΣΟΦΙΑΣ :**

- ΤΑ ΕΡΩΤΗΜΑΤΑ ΚΑΙ Η ΙΔΙΑΙΤΕΡΟΤΗΤΑ ΤΟΥΣ
- ΕΙΝΑΙ ΜΙΑ ΠΝΕΥΜΑΤΙΚΗ ΔΡΑΣΤΗΡΙΟΤΗΤΑ ΓΙΑ ΤΑ ΠΑΝΤΑ, ΔΙΠΛΑ (Ή ΜΑΖΙ ΜΕ) ΣΤΙΣ ΕΠΙΣΤΗΜΕΣ.

ΕΡΩΤΗΣΕΙΣ

1. Τι είναι τα φιλοσοφικά ερωτήματα και ποια η ιδιαιτερότητά τους;
2. Πώς θα περιέγραφες την αξία των φιλοσοφικών ερωτημάτων;
3. Ο όρος "φιλοσοφία" : πώς χρησιμοποιείται σήμερα; Ποιο είναι, κατά τη γνώμη σας, το σωστό περιεχόμενο του όρου;
4. Προσπαθήστε να εξηγήσετε την άποψη του Ι.Καντ, που αναφέρεται στο μάθημα.
5. Νομίζετε ότι μπορεί να έχουν φιλοσοφικό ενδιαφέρον τα συνθήματα σε τοίχους που βλέπουμε γύρω μας :

- ☺ *Στις αίθουσες της πλήξης η ζωή κάνει κοπάνα.*
- ☺ *Υπάρχει ζωή πριν τον θάνατο;*
- ☺ *Με ποια θα βγεις σήμερα; Με την πλήξη ή τη μοναξιά;*
- ☺ *Το lifestyle είναι μαγικό !! Παίρνει τα μηδενικά και τα κάνει νούμερα!*
- ☺ *Τη Δευτέρα τρως αγγούρι, μα το Σάββατο είσαι μούρη.*
- ☺ *Απαγορεύεται το Απαγορεύεται.*
- ☺ *Καταναλώνετε ή καταναλώνεστε;*
- ☺ *Ξύπνα!! Είναι ώρα να ταΐσεις τις τράπεζες.*
- ☺ *Πνιγόμαστε στην πληροφορία και διψάμε για γνώσεις.*
- ☺ *Οι φίλοι μου πήραν κινητό κι εγώ αισθάνομαι μόνος.*
- ☺ *Κολόμβε, γαμώ την περιέργειά σου!!*

ΕΝΟΤΗΤΑ ΔΕΥΤΕΡΗ : ΒΑΣΙΚΟΙ ΣΤΟΧΟΙ ΤΗΣ ΦΙΛΟΣΟΦΙΚΗΣ ΔΡΑΣΤΗΡΙΟΤΗΤΑΣ

ΣΤΟΧΟΣ 1 : ΔΙΑΣΑΦΗΣΗ ΓΕΝΙΚΩΝ ΕΝΝΟΙΩΝ

- * Για να προσεγγίσουμε ένα θέμα, ένα ερώτημα, πρέπει να κατανοήσουμε διάφορες γενικές και αφηρημένες έννοιες :
 - εαυτός
 - πραγματικότητα
 - χρόνος
 - νόμος
 - ελευθερία
 - Ωραίο κ.λπ.
- * Πολλές φορές ,όταν προσπαθούμε να εξηγήσουμε τις γενικές αυτές έννοιες, δεν ξέρουμε τι να πούμε.
- * Άλλο το περιεχόμενο της έννοιας "νόμος" στην νομική επιστήμη και άλλο στη Φυσική ή στην καθημερινή πράξη.
- * Προϋπόθεση κάθε φιλοσοφικής αναζήτησης :
 - η προσπάθεια να δώσουμε ορισμό των εννοιών που συζητάμε.
- * ΠΟΙΑ Η ΧΡΗΣΙΜΟΤΗΤΑ ΤΟΥ ΟΡΙΣΜΟΥ;
 - να ξέρουμε για ποιο πράγμα συζητάμε.

ΣΤΟΧΟΣ 2 : ΑΙΤΙΟΛΟΓΗΣΗ ΒΑΣΙΚΩΝ ΠΕΠΟΙΘΗΣΕΩΝ

- * Μια φιλοσοφική στάση απέναντι στα πράγματα μάς κάνει να απορούμε για όσα θεωρούσαμε αυτονόητα
- * Οι φιλόσοφοι μάς λένε ότι δεν πρέπει να εμπιστευόμαστε απολύτως τις αισθήσεις και τη λογική μας, γιατί συχνά σφάλλουν.
- * Αυτά που δεχόμαστε ως αυτονόητα και προφανή στην καθημερινή μας ζωή και στην επιστήμη, μπορεί να μην είναι και κάποτε ν'αλλάξουν.
- * Γι'αυτό μάς προτείνουν να αιτιολογούμε ακόμη και τις πιο βασικές και αυτονόητες πεποιθήσεις μας.
- * **Ακόμη και αν δεν καταφέρνουμε πάντοτε να αιτιολογούμε με επάρκεια ,το κέρδος είναι μεγάλο : διαπιστώνουμε τα όρια των λογικών ικανοτήτων μας και τα μετακινούμε ένα βήμα πιο πέρα...**

ΣΤΟΧΟΣ 3 : ΔΙΑΜΟΡΦΩΣΗ ΜΙΑΣ ΣΥΝΟΛΙΚΗΣ ΘΕΩΡΗΣΗΣ ΤΟΥ ΚΟΣΜΟΥ ΚΑΙ ΤΗΣ ΘΕΣΗΣ ΤΟΥ ΑΝΘΡΩΠΟΥ ΜΕΣΑ Σ'ΑΥΤΟΝ

- * η κοινή εμπειρία.
η θρησκεία

οι επιστήμες
η τέχνη
- = μάς φανερώνουν διαφορετικές όψεις του κόσμου, οι οποίες μπορεί και να συγκρούονται μεταξύ τους
- * η φιλοσοφία μεσολαβεί για να εξηγήσουμε και να συσχετίσουμε αυτές τις διαφορετικές όψεις.
- * από την αρχαιότητα οι φιλόσοφοι προσπαθούσαν να συνδυάσουν τις διάφορες θεωρίες και να **διαμορφώσουν μια συνολική θεώρηση του κόσμου.**
- * τα μεγάλα ερωτήματα της ζωής μπορούν να φωτιστούν μέσα από μια τέτοια θεώρηση.
- * Όμως είναι πολύ δύσκολο να υπάρχει γενική θεώρηση με τόσες γνώσεις σήμερα.
- * Οι φιλόσοφοι προσπαθούν να έχουν μια τέτοια θεώρηση, να πετύχουν όσο μπορούν ένα τέτοιο ιδεώδες.

ΣΤΟΧΟΣ 4 : ΚΑΘΟΔΗΓΗΣΗ ΤΗΣ ΠΡΑΞΗΣ ΚΑΙ ΤΟΥ ΤΡΟΠΟΥ ΖΩΗΣ ΜΑΣ

- * ΠΩΣ ΘΑ ΕΠΡΕΠΕ ΝΑ ΖΕΙ ΚΑΝΕΙΣ ΓΙΑ ΝΑ ΖΕΙ ΣΩΣΤΑ;
- * ΠΩΣ ΘΑ ΕΠΡΕΠΕ ΝΑ ΠΡΑΤΤΕΙ ΚΑΝΕΙΣ ΓΙΑ ΝΑ ΠΡΑΤΤΕΙ ΣΩΣΤΑ;
- * Από την εποχή των Σοφιστών και του Σωκράτη η φιλοσοφία είχε και έχει και σήμερα πρακτικό στόχο
- * Ολοι οι προηγούμενοι στόχοι της φιλοσοφίας μάς βοηθούν τελικά να δώσουμε νόημα στη ζωή μας.
- * Οι Αρχαίοι πίστευαν ότι η φιλοσοφία είναι **"τέχνη του βίου"**.

ΕΡΩΤΗΣΕΙΣ

1. Να αναφέρετε επιγραμματικά τους βασικούς στόχους της φιλοσοφικής δραστηριότητας.
2. Γιατί πρέπει να κατανοούμε διάφορες έννοιες;
3. Μπορείτε να δώσετε παραδείγματα ,στα οποία να φαίνεται ότι είναι απαραίτητη η διασάφηση εννοιών;
4. Γιατί πρέπει να αιτιολογούμε κάθε άποψη και πεποίθησή μας;
5. Τι ρόλο παίζει η φιλοσοφία στη σχέση της με άλλες πνευματικές δραστηριότητες,όπως η επιστήμη,η τέχνη κ.λπ.;
6. Πώς θα εξηγούσατε την άποψη των Αρχαίων ότι η φιλοσοφία είναι *"τέχνη του βίου"*;

ΕΝΟΤΗΤΑ ΤΡΙΤΗ : ΚΛΑΔΟΙ ΤΗΣ ΦΙΛΟΣΟΦΙΑΣ ΚΑΙ ΕΠΙΣΤΗΜΕΣ

1.Βασικοί κλάδοι της φιλοσοφίας

- i. Όπως όλες οι επιστήμες, έτσι και η φιλοσοφία διακρίνεται σε κλάδους.
- ii. Η διάκριση επιβάλλεται από το πλήθος των προβλημάτων που συζητά και το διαφορετικό περιεχόμενο κάθε φορά.

A) ΓΝΩΣΙΟΛΟΓΙΑ = ΛΟΓΟΣ+ΓΝΩΣΗ

- τι είναι γνώση;
- ποιες οι δυνατότητες γνώσης;
- ποια η πηγή της γνώσης μας; (οι αισθήσεις ή ο νους, ή και τα δύο;)
- ποια τα είδη της γνώσης;
- με ποιες μεθόδους θα κατακτήσω τη γνώση;

B) ΟΝΤΟΛΟΓΙΑ (=ΛΟΓΟΣ+ΟΝ) - ΜΕΤΑΦΥΣΙΚΗ (ΤΑ ΜΕΤΑ ΤΗΝ ΦΥΣΙΝ)

- η βαθύτερη υφή της πραγματικότητας, των όντων
- ποια η αρχή των όντων(=όλων των υπάρξεων);
- ποια η δομή των όντων και του κόσμου όλου;
- από πού ερχόμαστε και πού πηγαίνουμε;
- υπάρχει και Θεός; ποιος τον δημιούργησε;

* λέγεται **μεταφυσική**, γιατί εξετάζει θέματα που δεν μπορούν να εξακριβωθούν με τις μεθόδους των φυσικών επιστημών, δηλ. την παρατήρηση ή τις αισθήσεις γενικότερα

Γ) ΠΡΑΚΤΙΚΗ ΦΙΛΟΣΟΦΙΑ :

1. Ηθική =
 - πώς πρέπει να φέρομαι;
 - τι είναι ηθικό;
 - υπάρχει το αντικειμενικό καλό και κακό;
 - τι είναι φιλία;
2. Πολιτική =
 - τι είναι δίκαιο;
 - τι είναι οι κοινωνικοί και πολιτικοί θεσμοί;
 - υπάρχει η ιδανική πολιτεία
 - ποιο το ιδανικό πολίτευμα;
 - τι σημαίνει πραγματικά δημοκρατία, ελευθερία;

3. Αισθητική =

- τι είναι Τέχνη;
- τι είναι Ωραίο; τι κάνει ένα έργο να είναι Ωραίο;
- το Ωραίο είναι το ίδιο για όλους τους ανθρώπους;
- ποια η αποστολή της Τέχνης;

Δ) ΛΟΓΙΚΗ

- πώς πρέπει να σκέφτομαι για να σκέφτομαι σωστά, λογικά;
- πώς θα ελέγξω αν τα επιχειρήματα του άλλου είναι σωστά;

2. Επιχειρήματα

- ✓ Στα ερωτήματα που θέτει η φιλοσοφία δεν αρκεί να παραβάλλει κανείς θέσεις ή απόψεις
- ✓ Πρέπει να έχει και επιχειρήματα, για να στηρίζει κάθε άποψή του
- ✓ **Επιχείρημα = λογικές προτάσεις (προκείμενες) οδηγούν υποχρεωτικά στην πρόταση που θέλω να υποστηρίξω (συμπέρασμα) :**

- "όλοι οι άνθρωποι είναι θνητοί"
"ο Σωκράτης είναι άνθρωπος"
Άρα : "ο Σωκράτης είναι θνητός"

Ένα έγκυρο επιχείρημα, αφού οι προκείμενες είναι αληθείς και το συμπέρασμα προκύπτει υποχρεωτικά από αυτές.

- "μερικοί άνθρωποι είναι φιλόσοφοι"
"ο Σωκράτης είναι άνθρωπος"
Άρα : "ο Σωκράτης είναι φιλόσοφος"

Ένα άκυρο επιχείρημα, αφού οι προκείμενες μπορεί να είναι αληθείς, όμως το συμπέρασμα δεν προκύπτει υποχρεωτικά από αυτές, αν και συμβαίνει να είναι αληθινό και το συμπέρασμα.

- "μερικοί άνθρωποι είναι φιλόσοφοι"
"ο Θεμιστοκλής είναι άνθρωπος"
Άρα : "ο Θεμιστοκλής είναι φιλόσοφος"

Ένα άκυρο επιχείρημα, αφού οι προκείμενες είναι αληθείς, όμως το συμπέρασμα είναι ψευδές.

- ✓ Τα φιλοσοφικά επιχειρήματα δεν πρέπει να είναι μόνο αυστηρά επιστημονικά και λογικά.

- ✓ Για να πείσει ο φιλόσοφος πρέπει να χρησιμοποιεί και επιχειρήματα της κοινής -καθημερινής λογικής ,χρησιμοποιώντας όσο μπορεί περισσότερο την απλή καθημερινή γλώσσα
- ✓ Μόνο έτσι θα γίνεται κατανοητός και πιστευτός (πράγμα που ,ίσως, αποτελεί την ουσιαστικότερη προσφορά και την απόλυτη καταξίωση...)

3. Φιλοσοφία και επιστήμες

- ✓ Στην αρχαιότητα φιλοσοφία και επιστήμη ήταν το ίδιο
- ✓ Οι πρώτοι Έλληνες "επιστήμονες" (Θαλής,Δημόκριτος,Πυθαγόρας κ.λπ) ονομάζονταν γενικά φιλόσοφοι,εραστές της σοφίας,της γνώσης.
- ✓ Από την περιοχή της φιλοσοφίας αποσπάρθηκαν γνωστικά πεδία,τα οποία αποτέλεσαν τις γνωστές επιστήμες.
- ✓ **Σε τι διαφέρει η φιλοσοφία από τις επιστήμες;**
 1. η φιλοσοφία θέτει ερωτήματα γενικά,ενώ οι επιστήμες ειδικά.
 2. η φιλοσοφία επιμένει σε εννοιολογικές διερευνήσεις,βαθύτερη αιτιολόγηση οποιασδήποτε πεποίθησης.
 3. η φιλοσοφία έρχεται "πριν" και "μετά" τις επιστήμες,για να ερμηνεύσει και να συνοψίσει τα πορίσματά τους.
 4. η φιλοσοφική σκέψη δεν εξελίσσεται ευθύγραμμη,όπως οι επιστήμες :
 - στην ιατρική δεν χρειάζεται να ξέρεις τι έλεγε ο Ιπποκράτης,για να γίνεις γιατρός.Πολλές από τις παλιές γνώσεις είναι ξεπερασμένες και δεν χρειάζονται.
 - η φιλοσοφία όμως ξαναγυρνά στα ίδια θεμελιώδη ερωτήματα που παραμένουν ανοικτά εδώ και 2500 χρόνια.
 - η φιλοσοφία χρειάζεται τις απόψεις των παλαιότερων φιλοσόφων για να τις συζητήσει και ίσως να τις ανασκευάσει.
 - Τα μεγάλα ερωτήματα της φιλοσοφίας παραμένουν διαχρονικά επίκαιρα και ίσως αναπάντητα.

ΕΡΩΤΗΣΕΙΣ

1. Να αναφέρετε επιγραμματικά τους κλάδους της φιλοσοφίας
2. Να θέσετε μερικά ερωτήματα που απασχολούν τους κλάδους της φιλοσοφίας.
3. Ποιος νομίζετε ότι είναι ο ρόλος των επιχειρημάτων;
4. Να προσδιορίσετε τη σχέση φιλοσοφίας και επιστημών στην αρχαιότητα και μετέπειτα
5. Να αντιστοιχίσετε τα ερωτήματα της στήλης Α με τον φιλοσοφικό κλάδο από τη στήλη Β ,στον οποίο νομίζετε ότι ανήκουν :

ΣΤΗΛΗ Α	ΣΤΗΛΗ Β
1. Τι πρέπει να κάνω για να έχω φίλους;	Α)Αισθητική
2. Η γνώση που προσφέρει η επιστήμη είναι αληθινή για πάντα;	Β)Γνωσιολογία
3. Τι ωραίο μάς προσφέρει μια ταινία;	Γ)Ηθική
4. Από πού προέρχεται η ζωή;	Δ) Πολιτική Φιλοσοφία
5. Είμαστε πραγματικά ίσοι στις σύγχρονες δημοκρατίες;	Ε) Οντολογία-Μεταφυσική
6. Ποια η διαφορά ανάμεσα σ'ένα ωραίο φόρεμα και ένα ωραίο τραγούδι;	
7. Τι πρέπει να κάνω για να είμαι ευτυχισμένος στη ζωή;	
8. Ποιος ο λόγος που ο άνθρωπος δημιουργεί κοινωνία;	
9. Άραγε υπάρχει απόδειξη ότι συνεχίζουμε να ζούμε και μετά τον θάνατο;	
10. Αν δεν είχα αισθήσεις, θα μπορούσα να γνωρίσω τίποτε;	

ΕΝΟΤΗΤΑ ΤΕΤΑΡΤΗ : ΦΙΛΟΣΟΦΙΑ ΚΑΙ ΚΟΙΝΩΝΙΑ

1. Αμφισβητήσεις της αξίας της φιλοσοφίας

- Ο απλός άνθρωπος είναι φυσικό να κουράζεται ή και να ενοχλείται, όταν ασχολείται με φιλοσοφικά ερωτήματα, τα οποία :
 - φαίνονται παράξενα
 - μάς προκαλούν αμηχανία ή δέος
 - οι φιλόσοφοι επιμένουν υπερβολικά στην ανάλυση και διασάφηση εννοιών, οι οποίες για μας δεν είναι και τόσο πρόβλημα.
- Πολλοί, κυρίως ισχυροί παράγοντες, αμφισβήτησαν την αξία της φ.. αλλά και το δικαίωμα στη ζωή των φιλοσόφων : τους καταδίωξαν, ακόμη και μέχρι τον θάνατο. ΓΙΑΤΙ;
 - **οι φιλόσοφοι κρίνουν και απορρίπτουν**
 - **πολλές φορές υπονομεύουν την πίστη στη θρησκεία, στις παραδόσεις, τον πολιτισμό και άλλους θεσμούς.**
 - **δεν βολεύονται με ό,τι επικρατεί και θέλουν συνεχώς να ερευνούν . Αυτό "ενοχλεί" κάποιους...**

2. Η χρησιμότητα της φιλοσοφίας

- υπάρχει έτσι κι αλλιώς ενδιαφέρον των ανθρώπων για θεωρητικές αναζητήσεις, είναι στη φύση μας.
- η αποφυγή εννοιολογικών συγχύσεων.
- η επαφή με τις απαντήσεις που έχουν δοθεί στα μεγάλα ερωτήματα της ύπαρξής μας (άσχετα αν δεν υπάρχει μία και μόνη αληθινή απάντηση!)
- η συνειδητοποίηση των ορίων της γνώσης μας.
- η διαμόρφωση συνολικών αντιλήψεων για τον άνθρωπο και τον κόσμο.
- μάς επιτρέπει να βγούμε από τη ρουτίνα της καθημερινότητας και να δούμε τα πράγματα από μία απόσταση.
- η άσκηση με την επιχειρηματολογία οξύνει την κριτική ικανότητα.
- μάς προστατεύει από λογικά σφάλματα.
- ξεπερνάμε προκαταλήψεις.
- διευρύνει τον πνευματικό μας ορίζοντα.

- η φιλοσοφία στον πολιτικό -νομικό χώρο οδήγησε στις ιδέες των ανθρώπινων δικαιωμάτων, τις οποίες πρώτοι διατύπωσαν φιλόσοφοι.
- μάς βοηθά να καταλάβουμε καλύτερα τα προβλήματά μας, να τα εξηγήσουμε και να πάρουμε ορθότερες αποφάσεις.
- η συνειδητοποίηση ότι δεν υπάρχει μια άποψη ,μια αλήθεια ,μάς κάνει πιο ανεκτικούς-δημοκρατικούς : αποδεχόμαστε κάθε άποψη αρκεί να είναι τεκμηριωμένη.

ΕΝΟΤΗΤΑ ΠΕΜΠΤΗ : ΦΙΛΟΣΟΦΙΑ ΚΑΙ ΙΣΤΟΡΙΑ

- Η φιλοσοφική δραστηριότητα δεν βρίσκεται εκτός τόπου και χρόνου.
- Τα φιλοσοφικά ερωτήματα καθορίζονται απόλυτα από την εποχή και την κοινωνία, μέσα στην οποία τίθενται
- **Κάθε εποχή δίνει το δικό της στίγμα στον τρόπο που τίθενται τα ερωτήματα και τα προβλήματα :**

ΕΠΟΧΗ	ΦΙΛΟΣΟΦΟΙ	ΦΙΛΟΣΟΦ. ΘΕΜΑΤΑ
7ος-6ος π.Χ. αι.	προσωκρατικοί :Θαλής, Αναμίμανδρος, Ηράκλειτος, Δημόκριτος κλ.λπ.	μεταφυσικά ή οντολογικά ερωτήματα για τον κόσμο, την πραγματικότητα
5ος π.Χ. αι.	Σοφιστές-Σωκράτης	πρακτική φιλοσοφία- ηθική : πώς πρέπει να ζει κανείς;
11ος-15ος μ.Χ. αι. (Μεσαίωνας)	σχολαστικοί φιλόσοφοι	θεολογικά ζητήματα- θέματα για τη σχέση γνώσης -πίστης
17ος-18ος αι.	Ντεκάρτ-Καντ	η φύση του υποκειμένου που γνωρίζει, οι νοητικές του δυνάμεις
19ος αι.	Χέγκελ	φιλοσοφία της ιστορίας: η σημασία της ιστορικής εξέλιξης της φιλοσοφίας
τέλη 19ου-αρχές 20ου αι.		φιλοσοφία της γλώσσας, λογική, η καλύτερη κατανόηση της ανθρώπινης ύπαρξης

- **Τι κερδίζει η φιλοσοφία από τη μελέτη της ιστορίας;**
 - ☺ οι φιλόσοφοι ερμηνεύουν καλύτερα πώς πρωτοεμφανίστηκαν κάποια προβλήματα.
 - ☺ παρακολουθούν καλύτερα τις διαφορετικές προσπάθειες για την αντιμετώπισή τους.

ΕΠΑΝΑΛΗΠΤΙΚΗ ΕΡΩΤΗΣΗ ΣΤΟ ΠΡΩΤΟ ΚΕΦΑΛΑΙΟ

☺ Να χαρακτηρίσετε με την ένδειξη "σωστό" ή "λάθος" καθεμιά από τις παρακάτω διαπιστώσεις

1. Η κάθε εποχή αφήνει τη σφραγίδα της στον φιλοσοφικό στοχασμό.
2. Η φιλοσοφία δεν ενδιαφέρεται για το παρελθόν των φιλοσοφικών προβλημάτων.
3. Η ιδιαιτερότητα της φιλοσοφικής σκέψης βρίσκεται στα ερωτήματα που θέτει.
4. Κάθε σκέψη που κάνουμε αποτελεί φιλοσοφία.
5. Όταν λέμε σε κάποιον "φιλοσόφησέ το", κυριολεκτούμε.
6. Η ηθική φιλοσοφία ασχολείται με το πώς πρέπει να ζούμε για να είμαστε ευτυχισμένοι.
7. Η φιλοσοφία δεν έχει τίποτε να μάς προσφέρει για την καθημερινή ζωή.
8. Η θεμελίωση των ανθρωπίνων δικαιωμάτων χρωστά πολλά στη φιλοσοφία της εποχής του Διαφωτισμού (18ος αιώνας).
9. Βασικός στόχος της φιλοσοφίας είναι η διασάφηση γενικών εννοιών.
10. Η φιλοσοφία και η επιστήμη στην αρχή αποτελούσαν μια πνευματική δραστηριότητα.
11. Στη φιλοσοφία δεν είναι απαραίτητη η αιτιολόγηση των θέσεων που διατυπώνουμε.
12. Αφού υπάρχουν οι επιστήμες, η φιλοσοφία δεν έχει λόγο ύπαρξης.
13. Οι φιλόσοφοι φροντίζουν να ερευνούν δύσκολα θέματα, αλλά δεν πήγαν ποτέ κόντρα στις κοινωνικές και πολιτικές πεποιθήσεις.
14. Η συζήτηση γύρω από το *Ωραίο* αποτελεί αντικείμενο της αισθητικής φιλοσοφίας.
15. Οι περισσότεροι φιλόσοφοι είχαν στόχο να διαμορφώσουν μια συνολική θεώρηση του κόσμου.

ΚΕΦΑΛΑΙΟ 2 : ΚΑΤΑΝΟΩΝΤΑΣ ΤΑ ΠΡΑΓΜΑΤΑ

ΕΝΟΤΗΤΑ ΠΡΩΤΗ : ΓΛΩΣΣΑ ΚΑΙ ΛΟΓΟΣ

- ☺ Γλώσσα = επικοινωνία
- ☺ Γλώσσες :
 - οι φυσικές γλώσσες : αγγλικά.ελληνικά κ.λπ.
 - η γλώσσα των δελφινιών = ο κώδικας επικοινωνίας
 - η γλώσσα του υπολογιστή
 - η γλώσσα ενός συγγραφέα= ο ιδιαίτερος τρόπος γραφής
 - η γλώσσα των γηπέδων
 - η γλώσσα των μαθηματικών
 - κ.λπ,κ.λπ.
- ☺ Γλώσσα = έκφραση σκέψεων
- ☺ Γλώσσα και σκέψη πηγαίνουν μαζί.Είναι αδύνατη η σκέψη χωρίς γλώσσα.
- ☺ Γι'αυτό μερικοί φιλόσοφοι πιστεύουν ότι θα αντιμετωπίσουν φιλοσοφικά προβλήματα με τη μελέτη της χρήσης της γλώσσας.
- ☺ Σε όλες τις φυσικές γλώσσες υπάρχουν κοινά στοιχεία που μάς αποκαλύπτουν πώς λειτουργεί ο ανθρώπινος νους.
- ☺ **ΛΟΓΟΣ**= γλώσσα,λέξεις δομημένες με βάση κανόνες (γραμματικούς,συντακτικούς),ώστε αυτό που λέμε ή γράφουμε να έχει νόημα.

ΕΝΟΤΗΤΑ ΔΕΥΤΕΡΗ : ΛΕΞΕΙΣ,ΝΟΗΜΑ ΚΑΙ ΚΑΘΟΛΙΚΕΣ ΕΝΝΟΙΕΣ

1. Λέξεις και νόημα

- ☺ Γλώσσα=λέξεις
 - ☺ Λέξη=το μικρότερο τμήμα της γλώσσας που έχει νόημα
 - ☺ Πώς είναι δυνατόν μια λέξη να έχει νόημα;
 - ☺ Πώς είναι δυνατόν μια σειρά από σημάδια στο χαρτί να βγάζουν νόημα;
 - ☺ Μερικές λέξεις δηλώνουν συγκεκριμένα πράγματα
 - ☺ Ποια είναι η σχέση ανάμεσα στις λέξεις και τα πράγματα;
 - ☺ Κάθε λέξη αναφέρεται σε κάποια ιδέα,έννοια η οποία δηλώνει συγκεκριμένο αντικείμενο,ιδιότητα ,αφηρημένη έννοια,κατάσταση κ.λπ.
- ☺ **Πράγματα** → **έννοιες** → **λέξεις**

2. Οι καθολικές έννοιες

- ☺ Εκτός από τις έννοιες που δηλώνουν πράγματα, υπάρχουν και έννοιες που δηλώνουν χαρακτηριστικά πραγμάτων : "δικαιοσύνη", "λευκό".
- ☺ Μήπως υπάρχει μια καθολική έννοια, μια καθαρή ουσία, της δικαιοσύνης, της λευκότητας κ.λπ. πέρα από τη λέξη που χρησιμοποιούμε ;
- ☺ Ο Πλάτωνας πίστευε ότι υπάρχει : είναι οι **Ιδέες**.
- ☺ Οι Ιδέες του Πλάτωνα:
 - όντα υπαρκτά, ψηλά στον ουρανό.
 - ανεξάρτητα από τον αισθητό κόσμο.
 - αιώνια και αμετάβλητα
 - τα προσεγγίζουμε μόνο με τον νου.
 - όλα τα όντα αυτού του κόσμου είναι αντίγραφα αυτών των Ιδεών.
 - "Όλοι είμαστε άνθρωποι γιατί παρίσταται σε 'μας η Ιδέα: ΑΝΘΡΩΠΟΣ"
 - Αν υποθέσουμε ότι εξαφανίζεται το ον "άνθρωπος" ,η Ιδέα ΑΝΘΡΩΠΟΣ δεν πεθαίνει.
- ☺ Ο Πλάτωνας οδηγήθηκε σε έναν *δυσμό* :
 - ο κόσμος ο αισθητός της εμπειρίας μας
 - ο αιώνιος κόσμος των Ιδεών.
- ☺ Ο Αριστοτέλης απορρίπτει την θεωρία του Πλάτωνα.
- ☺ Ο Αριστοτέλης υποστηρίζει ότι οι καθολικές έννοιες προκύπτουν από τα πράγματα μέσω *νοητικής αφαίρεσης* :
 - η καθολική έννοια "*δικαιοσύνη*" προκύπτει όταν από όλες τις δίκαιες πράξεις αφαιρέσουμε τις διαφορετικές πλευρές και κρατήσουμε το κοινό χαρακτηριστικό που προσδιορίζει αυτές τις πράξεις ως δίκαιες.
 - το ίδιο και κάθε καθολική έννοια.
- ☺ Παρόμοιες απόψεις διατύπωσαν οι εμπειριστές φιλόσοφοι, Τζον Λοκ και Ντέιβιντ Χιουμ :
 - η καθολική έννοια είναι μια *εικόνα* που σχηματίζουμε στο μυαλό μας για κάποιο τρίγωνο π.χ. αφού πάρουμε τα κοινά χαρακτηριστικά όλων των τριγώνων.
- ☺ Όμως προκύπτει το ερώτημα πώς η καθολική έννοια είναι μέσα στο μυαλό μας ,τη στιγμή που μέσα στο μυαλό μας υπάρχει η σκέψη για την καθολική έννοια "τρίγωνο" π.χ. και όχι η ίδια η καθολική έννοια.
- ☺ **Η ονοματοκρατία ή νομιναλισμός**
 - η άποψη ότι δεν υπάρχουν καθολικές έννοιες, αλλά μόνο ονόματα (*nomina*=ονόματα, στα λατινικά)
 - υπάρχουν οι γενικές λέξεις, όπως "δικαιοσύνη", "λευκός" κ.λπ.
 - υποστηρικτές αυτής της άποψης ήταν οι φιλόσοφοι του Μεσαίωνα *Βοήθιος* και *Γουλιέλμος του Όκαμ*.
 - αν δεν υπάρχουν γενικές ιδιότητες, πώς μπορούμε να πούμε ότι κάτι ανήκει στο λευκό, το ζεστό, κ.λπ.;

- **απάντηση των νομιναλιστών** : κάποιο πράγμα είναι λευκό,επειδή μοιάζει με ένα λευκό αντικείμενο που το παίρνουμε ως βασικό παράδειγμα
 - **όμως:** μια τέτοια απάντηση χρησιμοποιεί την καθολική έννοια της ομοιότητας.
- ☺ **Επομένως** :Το ερώτημα για την ύπαρξη και τη φύση των καθολικών εννοιών παραμένει!

3. Μη ρωτάτε για το νόημα,ρωτήστε για τη χρήση

- Για να εξηγήσουμε τη σχέση ανάμεσα στη λέξη και τα πράγματα,πρέπει να εξηγήσουμε δύο σχέσεις :
 - ανάμεσα στη λέξη και την έννοια
 - ανάμεσα στην έννοια και τα πράγματα.
- ΠΟΥ ΒΡΙΣΚΕΤΑΙ ΟΜΩΣ ΤΟ ΝΟΗΜΑ;;
 - στη λέξη;
 - στον νου;
 - σε μια έννοια ή ιδέα που πλανιέται ανάμεσα στις λέξεις και τα πράγματα;
- Παρ'όλα αυτά εμείς χρησιμοποιούμε τη γλώσσα χωρίς κανένα πρόβλημα: επικοινωνούμε,διατυπώνουμε σύνθετες σκέψεις κ.λπ.
- Γι'αυτό κάποιοι φιλόσοφοι του 20ου αιώνα μάς προτείνουν να μην ασχολούμαστε με το νόημα αλλά **με τη χρήση της γλώσσας**.
- **Το νόημα μιας λέξης γίνεται αντιληπτό από τη χρήση της:**
 - ☞ **μεταδίδουμε πληροφορίες**
 - ☞ **περιγράφουμε**
 - ☞ **επικοινωνούμε**
 - ☞ **υποσχόμαστε**
 - ☞ **προτρέπουμε**
 - ☞ **διατάζουμε**
 - ☞ **παρακαλούμε**
 - ☞ **ευχόμαστε**
 - ☞ **κ.λπ,κ.λπ.**
 - ☞ **τις λέξεις πρέπει να τις χρησιμοποιούμε όπως τα εργαλεία ή τα σήματα της τροχαίας.**
 - ☞ **η γλώσσα διακρίνεται για την επιτελεστική λειτουργία της**
- Το θέμα αυτό παραμένει ανοιχτό.Γιατί:
 - αν το νόημα βγαίνει από τη χρήση, γιατί χρησιμοποιούμε δύο διαφορετικές λέξεις με το ίδιο νόημα;
 - οι διάφορες γλώσσες θα έπρεπε να είναι ασύμβατες μεταξύ τους.

- μπορούμε να μιλάμε για λανθασμένη χρήση το νόημα περιλαμβάνει όλες τις δυνατές χρήσεις;
- όπως και να έχει το θέμα, μια τέτοια συζήτηση μάς βοηθά να καταλάβουμε περισσότερα για το νόημα μιας λέξης.

ΕΝΟΤΗΤΑ ΤΡΙΤΗ : ΤΙ ΕΙΝΑΙ ΑΛΗΘΕΙΑ;

1. Τι εννοούμε με τη λέξη "αλήθεια";

- Όλοι μας πιστεύουμε ότι η αλήθεια είναι κάτι σημαντικό.
- Όλοι μας θέλουμε την αλήθεια :
 - για τον κόσμο
 - για τους άλλους
 - για τις κοινωνικές σχέσεις μας (ειλικρίνεια π.χ.)
- Η αλήθεια ή το ψέμα βρίσκονται σε προτάσεις που διατυπώνουμε για τα πράγματα
- *Τα πράγματα αυτά καθαυτά δεν είναι ούτε αληθινά ούτε ψευδή. Οι σκέψεις ή οι προτάσεις μας γι'αυτά είναι αληθινές ή ψευδείς.*
- Πολλές φορές ταυτίζουμε την αλήθεια με τη γνώση :
 - αν γνωρίζω κάτι, τότε αυτή η γνώση είναι αληθινή.
 - Όμως όλες οι γνώσεις είναι αληθείς, ενώ όλες οι αλήθειες δεν είναι γνώσεις.
- Ο Ντεκάρτ είπε ότι : κριτήριο της αλήθειας είναι **η απόλυτη βεβαιότητα ή το προφανές.**
- Αλλά και αυτό δεν είναι σίγουρο : π.χ. για αιώνες υπήρχε απόλυτη βεβαιότητα ότι η γη είναι επίπεδη και ακίνητη στο σύμπαν.

2. Θεωρίες για την αλήθεια

Α'. ΘΕΩΡΙΑ ΤΗΣ ΑΝΤΙΣΤΟΙΧΙΑΣ

- Πλάτων-Αριστοτέλης-Σχολαστικοί φιλόσοφοι του Μεσαίωνα
- *αν το περιεχόμενο μιας πρότασής μας αντιστοιχεί πλήρως στα πράγματα και στις μεταξύ τους σχέσεις, τότε η πρόταση είναι αληθής.*

Β' ΘΕΩΡΙΑ ΤΗΣ ΣΥΝΟΧΗΣ

- Σωκράτης-Μπέρκλεϋ-Σπινόζα-Χέγκελ
- *αν για ένα θέμα διατυπώνονται προτάσεις που δεν αποκλίνουν ή αντιφάσκουν, αλλά χαρακτηρίζονται από αυστηρή λογική συνοχή και συνάφεια, τότε αυτές οι προτάσεις αληθεύουν.*

Γ' Η ΘΕΩΡΙΑ ΤΩΝ ΠΡΑΓΜΑΤΙΣΤΩΝ

- διατυπώθηκε από τους πραγματιστές φιλοσόφους :Γ.Τζέμς,Τ.Σ. Περς
- κριτήριο της αλήθειας η πρακτική ωφέλεια : αληθινό είναι ό,τι προάγει τον άνθρωπο εξυπηρετώντας τα καλώς εννοούμενα συμφέροντα.

ΕΝΟΤΗΤΑ ΤΕΤΑΡΤΗ : ΛΟΓΙΚΗ ΚΑΙ ΦΙΛΟΣΟΦΙΑ

1. Λόγος και λογική

☞ ΛΟΓΟΣ :

- ☺ ομιλία
- ☺ συζήτηση
- ☺ λέξη
- ☺ διήγηση
- ☺ η δύναμη της διάνοιας
- ☺ λογική σκέψη
- ☺ αιτιολόγηση-επιχειρηματολογία

☞ ΛΟΓΙΚΟΣ :

- ☺ ο έχων ορθό λόγο ή κρίση
- ☺ ο ικανός στη λογική σκέψη
- ☺ ο εύλογος

☞ ΛΟΓΙΚΗ :

- ☺ λογική τέχνη = η τέχνη του λόγου ,σύμφωνα με τους αρχαίους Έλληνες.
- ☺ η επιστήμη που μελετά τους κανόνες της ορθής σκέψης
- ☺ ασχολείται με τη μελέτη των έγκυρων επιχειρημάτων.Με ποιους τρόπους οδηγούμαστε αναγκαστικά σε κάποια συμπεράσματα,αν δεχτούμε κάποιες υποθέσεις.

2. Σύντομη ιστορική αναδρομή

☞ Οι πρώτοι προβληματισμοί για τη Λογική βρίσκονται στους προσωκρατικούς φιλοσόφους (Ηράκλειτο,Παρμενίδη,Δημόκριτο)

☞ Οι Σοφιστές :

- ασχολήθηκαν με την τέχνη **της πειθούς**
- μπορούσαν να επιχειρηματολογήσουν επί αντίθετων απόψεων,χρησιμοποιώντας επιχειρήματα όχι έγκυρα αλλά αληθοφανή (**σοφίσματα**).

☞ Αριστοτέλης :ο θεμελιωτής της Λογικής :

- ο πρώτος που μελέτησε συστηματικά τα λογικά θέματα και κατέταξε τις προτάσεις και τα λογικά επιχειρήματα.
- τα σχετικά έργα του είναι έξι και ονομάστηκαν "**Όργανον**"

- η Λογική του Α. παρέμεινε αναλλοίωτη μέχρι το τέλος του 19ου αιώνα.
- ☞ Οι στωικοί φιλόσοφοι και κυρίως ο Χρύσιππος :
- Ο Χρύσιππος ενδιαφέρθηκε για τη λογική της πρότασης και όχι για τους όρους μίας πρότασης, όπως ο Αριστοτέλης.
 - Ο Αριστοτέλης εξέτασε τη σχέση των όρων ;Υποκείμενο,Κατηγορούμενο κ.λπ.
 - Στη λογική του Χρύσιππου το συμπέρασμα βγαίνει από προτάσεις.
- ☞ Οι Άραβες ασχολήθηκαν με τη Λογική σχολιάζοντας κυρίως τον Αριστοτέλη.
- ☞ Μέσα του 19ου αιώνα: **"συμβολική" ή "μαθηματική" λογική**
- ☞ Ήδη από την εποχή του Αριστοτέλη υπήρξε προβληματισμός αν η Λογική είναι κλάδος της φιλοσοφίας ή απλώς ένα εργαλείο, "όργανον", για τη φιλοσοφία.
- ☞ Σήμερα από πολλούς θεωρείται ανεξάρτητη επιστήμη

ΕΝΟΤΗΤΑ ΠΕΜΠΤΗ : ΑΡΙΣΤΟΤΕΛΙΚΗ ΛΟΓΙΚΗ

1. Έννοιες

- ☞ **ΠΛΑΤΟΣ έννοιας** = το σύνολο των ομοειδών αντικειμένων που υπάγονται σ'αυτήν:
 - το πλάτος της έννοιας "**αυτοκίνητο**"= όλα τα είδη αυτοκινήτων.
- ☞ **ΒΑΘΟΣ έννοιας** = το σύνολο των κοινών χαρακτηριστικών όλων των αντικειμένων που υπάγονται σ'αυτήν την έννοια.
 - το βάθος της έννοιας "**γάτα**" : ζώο, σπονδυλωτό, θηλαστικό, αιλουροειδές τετράποδο.
- ☞ **Γένος** = η ευρύτερη έννοια που περιλαμβάνει στο πλάτος της μία ή περισσότερες έννοιες
 - η έννοια "**ζώο**"
- ☞ **Είδος** = η στενότερη από το γένος έννοια
 - η έννοια "**θηλαστικό**"
- ☞ **Προσεχές γένος** = το αμέσως ευρύτερο γένος μιας έννοιας
- ☞ **Προσεχές είδος** = το αμέσως στενότερο είδος
 - "**ζώο**" =προσεχές γένος
 - "**σπονδυλωτό**"=προσεχές είδος.
- ☞ Ειδοποιός διαφορά = το χαρακτηριστικό γνώρισμα που διαφοροποιεί μια στενότερη έννοια από την αμέσως ευρύτερη.
 - η ειδοποιός διαφορά του "**θηλαστικού**" από το "**σπονδυλωτό**" είναι η ιδιότητα του θηλασμού.
- ☞ **Ο ακριβέστερος και συντομότερος τρόπος να ορίσουμε μια έννοια είναι με το προσεχές γένος και την ειδοποιό διαφορά.**

☞ ΟΙ ΣΧΕΣΕΙΣ ΕΝΝΟΙΩΝ ΚΑΤΑ ΠΛΑΤΟΣ

- ☺ **Επάλληλες** = οι έννοιες A και B έχουν το ίδιο πλάτος $A=B$:
 - π.χ. σπίτι=κατοικία (απόλυτα συνώνυμες)
 - πλοίο=καράβι
 - ίππος=άλογο
- ☺ **Υπάλληλες** = η A γένος της B (άρα η B είδος της A) : όλα τα B είναι A , αλλά όλα τα A δεν είναι . Το B περιέχεται στο A.
 - π.χ. A=χριστιανός- B=ορθόδοξος χρ.
 - A = πλοίο-- B = τάνκερ
 - A = θηλαστικό--- B = γάτα
 - A = αυτοκίνητο---B= Ι.Χ.επιβατικά αυτοκ.

- ☺ **Επαλλάσσουσες** = οι A και B συμπίπτουν κατά ένα μέρος ως προς το πλάτος: *μερικά A είναι B και μερικά B είναι A.*
 π.χ. A= Έλληνας ---B=καθολικός
 A= καθηγητής---B= χημικός
 A= πιλότος---B=στρατιωτικός
- ☺ **Παράλληλες** = οι A και B έχουν τελείως διαφορετικό πλάτος,αν και υπάγονται σε μια ευρύτερη έννοια.
 π.χ. A= λεμονιά---B= τριανταφυλλιά
 A= μπάσκετ---B= τέννις
 A= τραγούδι---B= κινηματογραφική ταινία.

☞ ΟΙ ΣΧΕΣΕΙΣ ΕΝΝΟΙΩΝ ΚΑΤΑ ΤΟ ΒΑΘΟΣ

- ☺ **Αντίθετες** = οι έννοιες που βρίσκονται στα άκρα μιας κλίμακας εννοιών
 π.χ. άσπρο-μαύρο// θάρρος-δειλία// ημέρα-νύχτα//καυτό--παγωμένο
- ☺ **Αντιφατικές** = όταν η μία έννοια είναι άρνηση της άλλης,χωρίς να υπάρχει τίποτε ανάμεσά τους.
 π.χ. αλήθεια-ψεύδος // ωραίος-όχι ωραίος
 εφικτός-ανέφικτος // ομαλός-ανώμαλος

2. Προτάσεις

- ☞ Η Λογική ασχολείται με τις **αποφαντικές ή δηλωτικές προτάσεις.**
- ☞ **Αποφαντικές-δηλωτικές προτάσεις** = αυτές που δηλώνουν γνώμη ή πεποίθηση και είναι δυνατόν να χαρακτηριστούν αληθείς ή ψευδείς.

☞ **"το σπίτι είναι μεγάλο"** δηλαδή :

- Υ είναι Κ ή
- Υ--Κ

☞ ΤΑ ΕΙΔΗ ΤΩΝ ΑΠΛΩΝ ΔΗΛΩΤΙΚΩΝ ΠΡΟΤΑΣΕΩΝ

- | | |
|----------------|-----------------------------------|
| 1. καταφατικές | " το δέντρο είναι πράσινο" |
| 2. αποφατικές | " το δέντρο δεν είναι πράσινο" |
| 3. καθολικές | " όλα τα δέντρα είναι πράσινα" |
| 4. μερικές | "μερικά δέντρα είναι πράσινα" |
| 5. ατομικές | " η πορτοκαλιά μου είναι πράσινη" |

☺ έτσι έχουμε 4 είδη προτάσεων

1. καθολικές καταφατικές = "όλοι οι άνθρωποι είναι λευκοί"
2. καθολικές αποφατικές = "κανένας άνθρωπος δεν είναι λευκός"
3. μερικές καταφατικές = "μερικοί άνθρωποι είναι λευκοί"
4. μερικές αποφατικές = "μερικοί άνθρωποι δεν είναι λευκοί"

3. Συλλογισμοί

☞ Είναι μια συγκεκριμένη μορφή επιχειρημάτων :

Όλοι οι άνθρωποι είναι θνητοί (προκείμενη Π1)---- M-K
Ο Σωκράτης είναι άνθρωπος (προκείμενη Π2)--- Y-M

Άρα: ο Σωκράτης είναι θνητός (συμπέρασμα Σ)---- Y-K

☞ Τα χαρακτηριστικά των συλλογισμών:

1. το συμπέρασμα προκύπτει από δύο μόνο προκείμενες προτάσεις
2. όλες οι προτάσεις είναι απλές της μορφής : Y-K
3. σ'αυτές εμπλέκονται μόνο τρεις έννοιες :

- το **Y** του συμπεράσματος = **ελάσσων όρος**
- το κατηγορούμενο **K** του συμπεράσματος = **μείζων όρος**
- ο τρίτος όρος που εμφανίζεται μόνο στις προκείμενες = **μέσος όρος=M**

ΚΕΦΑΛΑΙΟ 3 : ΑΝΑΖΗΤΩΝΤΑΣ ΤΗ ΓΝΩΣΗ

ΕΝΟΤΗΤΑ ΠΡΩΤΗ : ΤΟ ΕΡΩΤΗΜΑ ΓΙΑ ΤΗ ΔΥΝΑΤΟΤΗΤΑ ΤΗΣ ΓΝΩΣΗΣ

1. Η σκεπτικιστική πρόκληση-Διαφορετικά είδη σκεπτικισμού

→ Το βασικότερο ερώτημα της γνωσιολογίας είναι :

♦ *Είναι δυνατή η γνώση για τα πράγματα;*

→ Γιατί τίθεται το ερώτημα αυτό από τους φιλοσόφους;

Παρατηρούν ότι η ικανότητά μας να συλλάβουμε την πραγματικότητα με τον νου είναι περιορισμένη; Διότι :

- 1) οι αισθήσεις μάς απατούν πολλές φορές.
- 2) το ίδιο πράγμα φαίνεται διαφορετικό από άνθρωπο σε άνθρωπο.
- 3) το ίδιο πρόσωπο βλέπει αλλιώς τα πράγματα, ανάλογα τη στιγμή, τις περιστάσεις κ.λπ.
- 4) κάνουμε λάθος στους συλλογισμούς μας και προβληματιζόμαστε για τους κανόνες της σκέψης μας.
- 5) εκφράζουμε διαφορετικές απόψεις για πολλά ζητήματα
- 6) δεν καταλήγουμε σε συμφωνία

→ **Αποτέλεσμα** : μερικοί φιλόσοφοι αμφιβάλλουν αν μπορούμε να γνωρίσουμε σε όλη της την αλήθεια την πραγματικότητα .Μήπως σχηματίζουμε ψευδή αντίληψη από το πώς μάς φαίνεται ο κόσμος;

→ Πιστεύουν ότι δεν υπάρχουν ασφαλή κριτήρια για να είμαστε απολύτως βέβαιοι ότι αυτό που γνωρίζουμε είναι αλήθεια.

→ Αυτοί οι φιλόσοφοι ονομάζονται **Σκεπτικοί ή σκεπτικιστές** και η στάση τους **σκεπτικισμός**.

→ ΤΑ ΕΙΔΗ ΤΟΥ ΣΚΕΠΤΙΚΙΣΜΟΥ :

1) ο αρχαίος σκεπτικισμός : η αμφισβήτηση της δυνατότητας γνώσης και επιδίωξη της αταραξίας.

2) ο ακραίος μεθοδολογικός σκεπτικισμός του Ρενέ Ντεκάρτ: υπάρχει κάτι για το οποίο δεν μπορώ να αμφιβάλλω;

3) ο ακραίος σκεπτικισμός του Ντέιβιντ Χιουμ

ΑΡΧΑΙΟΣ ΣΚΕΠΤΙΚΙΣΜΟΣ

- * σκεπτικιστικές αμφιβολίες είχαν διατυπωθεί ήδη από την εποχή των προσωκρατικών φιλοσόφων, των σοφιστών και του Σωκράτη (6ος-5ος π.Χ. αιώνας)
- * ο σκεπτικισμός ως συστηματική φιλοσοφική στάση διατυπώθηκε από τους **"πυρρώνειους" σκεπτικούς**, τους οπαδούς του Πύρωνα του Ηλείου (3ος π.Χ. αιώνας).
- * **Ο σκοπός του πυρρώνειου σκεπτικισμού :**

η αταραξία, η ψυχική γαλήνη

αφού η γνώση την οποία αναζητούν η φιλοσοφία και οι επιστήμες είναι ανέφικτη.

- * Γιατί η γνώση είναι ανέφικτη;
 - για κάθε θέμα υπάρχουν δύο αντίθετες αλλά ισοδύναμες (ισοσθενείς) απόψεις.
 - σε τελευταία ανάλυση δεν μπορούμε να αποφασίσουμε ποια είναι σωστή. Δεν υπάρχει ένα ασφαλές κριτήριο αλήθειας.
- * Αποτέλεσμα (Τι πρέπει να κάνουμε;) :
 - οφείλουμε να μην παίρνουμε θέση , να **"επέχουμε"**.
 - να τηρούμε στάση ουδετερότητας απέναντι σε κάθε θεωρία που μάς μιλάει για την πραγματικότητα την αληθινή ,πέρα από αυτό που βλέπουμε.
 - Μόνον έτσι θα είμαστε ήρεμοι και δεν θα ταλαιπωρούμαστε από αμφιβολίες αν αυτό που πιστεύουμε είναι αλήθεια ή όχι. (αταραξία ψυχής)
- * *Πώς προσπάθησαν να αποδείξουν την ισοσθένεια-ισοδυναμία των λόγων;*
 - 1) *διατύπωσαν μια σειρά από ισοδύναμες απόψεις, ανάμεσα στις οποίες φαίνεται να μην μπορούμε να επιλέξουμε.*
 - 2) *αυτά τα επιχειρήματα ονομάστηκαν "τρόποι":*
 - ☺ *το ίδιο πρόσωπο έχει διαφορετικές εντυπώσεις για το ίδιο πράγμα, ανάλογα με την συναισθηματική κατάστασή του.*
 - ☺ *η ζωντανότητα και η ευκρίνεια σύλληψης των αντικειμένων εξαρτάται από την απόσταση που τα βλέπουμε: άρα το ίδιο αντικείμενο φαίνεται διαφορετικά για τον ίδιο άνθρωπο.*
 - ☺ *μία πράξη είναι ηθική και ανήθικη ταυτοχρόνως, ανάλογα τις κοινωνίες, τις εποχές, τα ήθη και τα έθιμα κ.λπ.*
- * *Οι τρόποι αυτοί διατυπώθηκαν από τον Αινησίδημο (1ος μ.Χ. αι.) και τον Αργίππα και μάς παραδόθηκαν από τον Σέξτο Εμπειρικό (1ος-2ος μ.Χ. αι.)*

- * Κάποιοι σκεπτικοί ήταν πιο μετριοπαθείς : υποστήριξαν ότι οι πεποιθήσεις μας είναι **πιθανόν** να είναι αληθείς. Έχουμε κάποια πιθανότητα αλλά ποτέ βεβαιότητα.
- * Αυτοί ήταν οι **Ακαδημαϊκοί σκεπτικοί**, κυριότερος ο Καρνεάδης

ΝΕΟΤΕΡΕΣ ΜΟΡΦΕΣ ΣΚΕΠΤΙΚΙΣΜΟΥ

1) Ακραία μεθοδολογική αμφιβολία : υπάρχει κάτι για το οποίο δεν μπορώ να αμφιβάλλω;

- Ο Γάλλος φιλόσοφος **Ρενέ Ντεκάρτ** (17ος αι.) διατύπωσε την πιο ακραία μορφή σκεπτικισμού.
- Ένιωσε την ανάγκη να αναζητήσει στέρεα θεμέλια της γνώσης, γιατί ζούσε σε μια εποχή μεγάλης επιστημονικής ανάπτυξης, έντονων θρησκευτικών ερίδων και απόλυτης αμφισβήτησης των πάντων.
- Υιοθέτησε την πιο ακραία μορφή σκεπτικισμού:
 - υπέθεσε ότι τίποτε δεν είναι απολύτως σίγουρο
 - η ζωή να είναι όνειρο και το όνειρο η ζωή.
 - ακόμη και οι μαθηματικές "αλήθειες" μπορεί να είναι μια απάτη ενός "κακού δαίμονα".
 - αμφιβάλλω για το αν εγώ που μιλάω υπάρχω...
 - αμφιβάλλω για το αν αυτό το χέρι είναι δικό μου...
 - αμφιβάλλω, αμφιβάλλω, αμφιβάλλω...
 - ΟΜΩΣ : για ένα πράγμα μπορώ να είμαι σίγουρος:
 - την ώρα που αμφιβάλλω, έχω συνείδηση ότι αμφιβάλλω
 - **Άρα πρέπει να υπάρχω ο ίδιος για να αμφιβάλλω**
 - **πώς θα μπορούσα να αμφιβάλλω, αν δεν υπήρχα;**
 - **Άρα: cogito(=σκέφτομαι ,αμφιβάλλω), ergo sum.**
 - **"Σκέφτομαι ,άρα υπάρχω"**
- Ο Ντ. πίστευε ότι το σκεπτόμενο υποκείμενο αποτελεί μια άυλη, σταθερή οντότητα, μια ψυχή, εντελώς ξεχωριστή από το σώμα.
- Προσπάθησε **να αποδείξει την ύπαρξη του Θεού**, για να στηρίξει τη βεβαιότητα ότι το σώμα και ο εξωτερικός κόσμος υπάρχουν.
- **"Ο Θεός υπάρχει κατά λογική αναγκαιότητα" ,διότι:**
 - α) έχουμε μέσα μας την ιδέα της τελειότητας : ξέρουμε την έννοια "τέλειο"
 - β) αυτήν την ιδέα δεν μπορεί να την έχουμε δημιουργήσει εμείς, που είμαστε ατελή όντα. Αιτία της ιδέας της τελειότητας είναι το τέλειο ον ,ο Θεός.

- γ) Ο θεός είναι το τέλειον :
πανάγαθος,παντοδύναμος,πάνσοφος,παντογνώστης κ.λπ.
- δ) διαθέτει δηλ. όλες τις θετικές ιδιότητες.
- ε) Άρα και την ιδιότητα της *ύπαρξης*,η οποία είναι μια θετική ιδιότητα
- στ) Επομένως ο Θεός ,ως τέλειον, εξ ορισμού υπάρχει (όπως ένα σχήμα με τρεις γωνίες είναι εξ ορισμού τρίγωνο,κατά λογική αναγκαιότητα)
- Ο Ντ. με όπλο έναν ακραίο σκεπτικισμό πίστεψε ότι απόδειξε τουλάχιστον τρία πράγματα :
 - α) το σκεπτόμενο Εγώ, β) την ύπαρξη του Θεού και επομένως γ) την αντικειμενική ύπαρξη του εξωτερικού κόσμου,των υλικών αντικειμένων.
 - Όμως οι απόψεις του δεν είναι πειστικές απόλυτα :
 1. Μπορούμε να έχουμε την έννοια της τελειότητας χωρίς να υπάρχει το τέλειον,ο Θεός.
 2. Μπορούμε όλοι μας να φτιάξουμε με τον νου μας το τέλειον αυτοκίνητο.Αυτό βέβαια δεν σημαίνει ότι κατανάγκη υπάρχει.
 3. Η ύπαρξη δεν αποτελεί μια ιδιότητα του τέλειου όντος ή κάθε όντος.
 4. Άλλες οι ιδιότητες ενός όντος και άλλο η ύπαρξή του.
 - Επομένως οι υπερβολικές σκεπτικιστικές αμφιβολίες του Ντ. παραμένουν αναπάντητες :
 - ☺ *υπάρχουν άραγε άλλα υλικά αντικείμενα πέρα από τον νου που σκέφτεται;Πώς μπορούμε να το αποδείξουμε;*
 - ☺ *Πώς μπορούμε να σιγουρευτούμε ότι οι πεποιθήσεις μας για τον κόσμο δεν είναι ένα όνειρο ή παραίσθηση;*
 - ☺ *Πώς μπορώ να είμαι βέβαιος ότι οι άλλοι άνθρωποι, των οποίων βλέπω μόνον τα σώματα, έχουν ψυχή και αισθήματα ίδια με τα δικά μου;*

2) Ο Ντέιβιντ Χιουμ και η ριζική αμφισβήτηση της γνώσης

- **Δεν μπορούμε να έχουμε αντικειμενική,αληθινή,γνώση για τίποτε :**
 1. Η γνώση μας για τον κόσμο προέρχεται αποκλειστικά από τις αισθήσεις μας.
 2. Οι παραστάσεις όμως που σχηματίζουμε με τις αισθήσεις είναι ατομικές και δεν μάς επιτρέπουν να πούμε ότι υπάρχουν συνεχή και συμπαγή υλικά αντικείμενα που τις προκαλούν.
 3. Δεν υπάρχουν τα αντικείμενα ανεξάρτητα από τις παραστάσεις των αισθήσεών μας.
 4. Σε αντίθεση προς τον Ντεκάρτ, ανεξάρτητο πνεύμα και ψυχή δεν υπάρχουν : αυτό που λέμε ψυχή,πνεύμα κ.λπ. δεν είναι τίποτε άλλο παρά σύνολο εμπειριών.
 5. Δεν μπορούμε να είμαστε σίγουροι για τον εξωτερικό κόσμο : η παρατήρηση της κανονικής διαδοχής των φαινομένων μέσα στον χρόνο

- δεν μας φανερώνει κάποια αιτία, η οποία συνδέει αυτά τα φαινόμενα ούτε κάποιο φυσικό νόμο που ρυθμίζει αυτή τη διαδοχή.
6. Η αρχή της αιτιότητας και οι νόμοι της φύσης δεν μπορούν να θεωρηθούν έγκυροι και αληθινοί. Πιστεύουμε από συνήθεια ότι είναι αληθινοί.
 7. Έτσι δεν είναι λογικά αδύνατον τα φυσικά φαινόμενα που παρατηρούμε μέχρι σήμερα να μην συμβούν αύριο .
 8. Άρα δεν είμαστε σίγουροι για τον εξωτερικό κόσμο.
 9. Αυτό όμως δεν πρέπει να μας οδηγήσει σε αδιέξοδο : είμαστε υποχρεωμένοι να πιστεύουμε στην ενότητα και ομοιομορφία του κόσμου βασισμένοι στα ένστικτα και τις συνήθειές μας μόνον, γιατί η λογική δεν μάς δίνει ασφαλή γνώση.
 10. Πολλοί φιλόσοφοι, και κυρίως ο Καντ, δεν αποδέχονται τις θέσεις του Χιουμ επειδή τέτοιες απόψεις οδηγούν στην παραίτηση από τον ορθό λόγο, τη λογική, και τους στόχους που αυτή θέτει.

2) Τρόποι αντιμετώπισης του σκεπτικισμού

ΠΟΙΕΣ ΑΝΤΙΡΡΗΣΕΙΣ ΠΡΟΒΑΛΛΟΝΤΑΙ ΣΤΟΝ ΣΚΕΠΤΙΚΙΣΜΟ;

1. Η επίκληση του κοινού νου :
 - η κοινή λογική λέει ότι ο εξωτερικός κόσμος είναι υπαρκτός άσχετα αν εγώ τον αντιλαμβάνομαι με τις αισθήσεις ή τον νου μου και πώς.
 - η κοινή λογική μου δείχνει ότι έχω κάποια γνώση, μπορώ να μάθω κάτι , αληθινό , έστω μόνο για μένα.
 - θεωρείται παραδοξολογία , αστείο, να πούμε ότι δεν υπάρχουν συμπαγή και συνεχή υλικά αντικείμενα πέρα από εμένα...
2. Εφόσον το ανθρώπινο πνεύμα προοδεύσει και ωριμάσει , ο σκεπτικισμός θα ξεπεραστεί.
3. Οι σκεπτικιστές δεν μπορούν με συνέπεια να υποστηρίξουν τις αμφιβολίες τους :
 - όταν λένε ότι δεν υπάρχει αλήθεια και γνώση, πέφτουν σε μια αντίφαση : αποδέχονται την ύπαρξη τουλάχιστον μιας αλήθειας και γνώσης : ότι δεν υπάρχει αλήθεια και γνώση . Άρα υπάρχει αλήθεια και γνώση.
4. Ο σκεπτικισμός αναζητεί υπερβολικά και εντέλει άχρηστα κριτήρια βεβαιότητας για τη γνώση :

• ΥΠΑΡΧΕΙ ΓΝΩΣΗ ΚΑΙ ΑΛΗΘΕΙΑ : ΑΥΤΗ ΠΟΥ ΕΙΝΑΙ ΧΡΗΣΙΜΗ !!

ΤΕΛΙΚΑ ΤΙ ΚΕΡΔΙΖΟΥΜΕ ΑΠΟ ΤΟΝ ΣΚΕΠΤΙΚΙΣΜΟ;

1. Όταν αμφιβάλλουμε και απορρίπτουμε τεκμηριωμένα διάφορες απόψεις, διατηρούμε το πνεύμα μας ζωντανό, σε ετοιμότητα.
2. Έχουμε τη δική μας ανεξάρτητη γνώμη.
3. διευρύνουμε την κριτική μας ικανότητα.
4. Ο σκεπτικισμός μάς δείχνει τους κινδύνους για παρανοήσεις και σφάλματα, όταν δεν ελέγχουμε εξονυχιστικά τα δεδομένα του νου μας.
5. Μαθαίνουμε να αναθεωρούμε τις απόψεις μας, όταν διαπιστώνουμε ότι είναι λανθασμένες.
6. Ο σκεπτικισμός στον χώρο της ηθικής οδηγεί σε μια μεγαλειώδη ανθρωπιστική στάση : **"αποδέχομαι τον συνάνθρωπο με τις ιδιαιτερότητές του ,τη δική του ηθική, τις δικές του αρχές, εφόσον δεν παραβιάζει την ελευθερία μου και του νόμους της κοινωνίας στην οποία ζει."**
7. Ο αρχαίος σκεπτικισμός αποτέλεσε τη βόμβα στα θεμέλια της ανθρωπίνης βεβαιότητας. Έτσι ωφέλησε την πορεία του ανθρώπινου πνεύματος προς τα εμπρός : οι μεταγενέστεροι φιλόσοφοι αισθάνθηκαν την ανάγκη να στηρίξουν τον άνθρωπο, τις βεβαιότητές του και την αλήθεια της ανθρωπίνης επιστημονικής γνώσης. Έτσι είμαστε σίγουροι για την εγκυρότητα των πορισμάτων της επιστήμης μέχρι σήμερα.
8. Ο σκεπτικισμός μάς μαθαίνει να είμαστε διαλλακτικοί, να αποφεύγουμε τον δογματισμό και τον φανατισμό, αφού φαίνεται ότι η **"ισοσθένεια λόγων"** είναι μια πραγματικότητα, τουλάχιστον σε θέματα ηθικά, πολιτικά, αισθητικά και κοινωνικά γενικότερα.

ΠΟΙΑ ΜΠΟΡΕΙ ΝΑ ΕΙΝΑΙ ΤΑ ΜΕΙΟΝΕΚΤΗΜΑΤΑ ΤΟΥ ΣΚΕΠΤΙΚΙΣΜΟΥ;

1. Είναι υπερβολικός: δεν είναι δυνατόν να στηριχθεί λογικά η ανυπαρξία του εξωτερικού κόσμου. Η φύση και ο κόσμος υπάρχουν ως "όντα", ανεξάρτητα από εμάς και τις αισθήσεις ή τον ορθό μας λόγο.
2. Ο ακραίος σκεπτικισμός μπορεί να οδηγήσει σε αρνητικό δογματισμό.
3. Η κοινή λογική δεν μπορεί να αποδεχτεί τα σκεπτικιστικά πορίσματα.
4. Δεν είναι εύκολο να στηρίξεις την άποψη ότι "η αληθινή γνώση είναι ανέφικτη", γιατί αποδέχεσαι τουλάχιστον μια αληθινή γνώση, ότι δεν υπάρχει αληθινή γνώση. Άρα αντιφάσκεις προς όσα υποστηρίζεις.

ΕΡΩΤΗΣΕΙΣ

1. Ποιο είναι το πρώτο ερώτημα που τίθεται στη γνωσιολογία; Να εκθέσετε του λόγους που τίθεται ένα τέτοιο ερώτημα από τους φιλοσόφους.
2. Ποια απάντηση δίνουν μερικοί φιλόσοφοι στο γνωσιολογικό ερώτημα αν η γνώση είναι δυνατή και πώς ονομάζονται αυτοί;
3. Ποιοι ήταν οι πρώτοι σκεπτικιστές και ποια η θέση τους;
4. Να περιγράψετε την επιχειρηματολογία των πυρρώνειων σκεπτικών ,με την οποία υποστηρίζουν ότι η γνώση είναι ανέφικτη. Πώς ονομάζονται τα επιχειρήματά τους;
5. Τι υποστήριζε ο Καρνεάδης;
6. Τι προσπάθησε να πετύχει ο Ρ.Ντεκάρτ με την ακραία μεθοδολογική τους αμφιβολία;
7. Πώς χρησιμοποίησε ο Ντεκάρτ τον σκεπτικισμό και σε ποιο συμπέρασμα κατάληξε;
8. Ποια άποψη υποστήριξε ο Ντεκάρτ για τη σχέση σώματος και ψυχής;
9. Διατυπώστε τα επιχειρήματα του Ντεκάρτ για την ύπαρξη του Θεού.
10. Ποιες αντιρρήσεις θα μπορούσατε να φέρετε στα επιχειρήματα του Ντεκάρτ για την ύπαρξη του Θεού;
11. Ποια άποψη διατύπωσε ο Χιουμ για την δυνατότητα της γνώσης;
12. Να περιγράψετε τη θέση του Χιουμ για τα φαινόμενα του εξωτερικού κόσμου.
13. Τελικά ποια στάση μάς προτείνει ο Χιουμ απέναντι στον εξωτερικό κόσμο και στη γνώση γι'αυτόν;
14. Με ποιους τρόπους θα μπορούσε να αντιδράσει κανείς στον σκεπτικισμό; Ποια η δική σας άποψη;

15. Να αντιστοιχίσετε τα στοιχεία της στήλης Α με αυτά της στήλης Β :

A	B
1) Η γνώση μας για τον κόσμο προέρχεται αποκλειστικά από τις αισθήσεις.	
2) Απόδειξη αδιάσειστη της ύπαρξής μου είναι το γεγονός ότι έχω συνείδηση της αμφιβολίας μου.	
3) Οι απόψεις μας έχουν κάποιον βαθμό πιθανότητας αλλά όχι βεβαιότητας.	☺ Ντεκάρτ
4) Δεν είναι λογικά αδύνατο ο ήλιος να μην ανατείλει αύριο	☺ Χιουμ
5) Η γνώση είναι ανέφικτη,αφού για κάθε θέμα υπάρχουν δύο αντίθετες αλλά ισοδύναμες απόψεις.	☺ Καρνεάδης
6) Το θαλασσινό νερό για τα ψάρια είναι ωφέλιμο,ενώ για τον άνθρωπο βλαβερό αν το πίνει.	☺ Αινησίδημος
7) Ένα τραγούδι σήμερα είναι φοβερό,ενώ αύριο μπορεί να μου φανεί καταθλιπτικό.	☺ Πυρρώνειοι σκεπτικοί
8) Αναγκαστικά το τέλειο ον, ο Θεός, υπάρχει γιατί ως τέλειος έχει και την ιδιότητα της ύπαρξης.	
9) Σώμα και ψυχή είναι δυο εντελώς διαφορετικές υποστάσεις.	
10) Τελικά πρέπει να εμπιστευθούμε τα ένστικτά μας και τις συνήθειες που μάς λένε ότι ο κόσμος είναι ομοιόμορφος και ενιαίος πέρα από αυτό που εμείς βλέπουμε.	

ΕΝΟΤΗΤΑ ΤΡΙΤΗ : ΘΕΩΡΙΕΣ ΓΙΑ ΤΗΝ ΠΗΓΗ ΤΗΣ ΓΝΩΣΗΣ

☺ **Από πού προέρχεται η γνώση; Ποια είναι η πηγή της;**

☺ Διατυπώθηκαν τρεις κύριες απόψεις :

- 1) Η γνώση προέρχεται από τον νου: *Ορθολογιστές*
- 2) Η γνώση προέρχεται από τις αισθήσεις : *Εμπειριστές*
- 3) Μια συνθετική προσέγγιση : η γνώση προέρχεται και από τα δύο:
Νους+ Αισθήσεις : *Ιμ.Καντ*

1) ΟΡΘΟΛΟΓΙΣΜΟΣ-ΡΑΣΙΟΝΑΛΙΣΜΟΣ

☺ **Η βασική θέση : η γνώση προέρχεται κυρίως από τον νου ,τον ορθό λόγο.**

☺ Η γνώση αυτή ονομάζεται:

- «a priori (= εκ των προτέρων,από πριν) ή προεμπειρική γνώση
- Ονομάζεται έτσι γιατί είναι μια γνώση που υπάρχει μέσα μας την ώρα που γεννιόμαστε ,πριν από την εμπειρία των αισθήσεών μας.

☺ Τέτοια θέματα δεν αναλύθηκαν εκτενώς στην αρχαιότητα.

☺ Ο Πλάτων θεωρείται ο πρώτος που έθιξε τέτοια θέματα.Ο πρώτος Ορθολογιστής.

☺ Τι υποστήριζε ο Πλάτων :

- ✓ *Μόνο με τον νου ο άνθρωπος μπορεί να γνωρίσει την αληθινή πραγματικότητα που είναι ο κόσμος των Ιδεών,ψηλά στον ουρανό.*
- ✓ *Αυτός ο κόσμος, που όλοι βλέπουμε γύρω μας, είναι αντίγραφο,αντανάκλαση του αληθινού.*
- ✓ *Οι αισθήσεις μας επομένως μάς απατούν όταν μας δείχνουν ότι αυτός ο κόσμος είναι αληθινός.*
- ✓ *Δεν μπορούμε να εμπιστευτούμε τις αισθήσεις μας για την γνώση του κόσμου των Ιδεών.Αλλά μόνο τον νου.*
- ✓ *Σ'αυτό βοηθά η κατάλληλη παιδεία και η μελέτη των μαθηματικών.*
- ✓ *Η ανθρώπινη γνώση είναι μια ανάμνηση του κόσμου των Ιδεών.*
- ✓ *Αυτήν την ανάμνηση επιχειρεί η αθάνατη ψυχή μας που έχει γνωρίσει τις Ιδέες πριν μπει στο σώμα μας.*

☺ Ο πρώτος μεγάλος ορθολογιστής των νεότερων χρόνων είναι ο **Ντεκάρτ**.

☺ Αυτός υποστήριξε ότι :

- ✓ *Απορρίπτοντας τον σκεπτικισμό απέδειξε ότι το σκεπτόμενο υποκείμενο,το Εγώ μας,υπάρχει αδιαμφισβήτητα.*

- ✓ Μόνο με τον Ορθό Λόγο, τον νου, μπορούμε να κάνουμε το οικοδόμημα της γνώσης μας να είναι σταθερό και συμπαγές.
 - ✓ Ο Ορθός Λόγος θωρακίζει τις πεποιθήσεις αυτές που είναι αδιαμφισβήτητες, τις αληθείς ιδέες.
 - ✓ Πώς θα ξέρουμε ποιες πεποιθήσεις μας είναι απολύτως αληθινές;
 - ✓ Μόνο αν με μέσο τον ακραίο σκεπτικισμό-αμφιβολία φτάσουμε σε ιδέες, για τις οποίες είναι αδύνατον να αμφιβάλουμε.
 - ✓ Οι αληθείς ιδέες-πεποιθήσεις μας είναι σίγουρες και ξεκάθαρες (**εναργείς**), όταν συνοδεύονται από τα κριτήρια:
 - α) **της σαφήνειας**
 - β) **της ευκρίνειας** : διακρίνονται εύκολα από άλλες ιδέες -απόψεις.
 - ✓ Εκτός από τις αληθείς ιδέες που σχηματίζει ο νους μας υπάρχουν και οι βασικές ιδέες, οι οποίες είναι παραστάσεις των ουσιωδών χαρακτηριστικών των υλικών και πνευματικών όντων.
 - ✓ Αυτές έχουν εμφυτευθεί μέσα μας από τον Θεό, είναι *έμφυτες*.
 - ✓ Αυτές οι έμφυτες ιδέες τις συλλαμβάνουμε άμεσα και εννοητικά, χωρίς να χρειάζεται κάποια συλλογιστική πορεία.
 - ✓ Με τη δύναμη του Νου μπορούμε να είμαστε σίγουροι ότι ο κόσμος υπάρχει και μπορούμε να τον γνωρίσουμε αληθινά.
- ☺ Ο τρόπος που ο Ντεκάρτ προσπαθεί να αξιοποιήσει αυτή την βεβαιότητα του Νου και του σκεπτόμενου υποκειμένου και πάνω της να στηρίξει την γνώση για τον κόσμο δεν βρίσκει σύμφωνους του μεταγενέστερους.
- ☺ Είδαμε ότι δεν αποδεικνύει ατράνταχτα την ύπαρξη του Θεού και του εξωτερικού κόσμου.
- ☺ Όμως σήμερα είναι αποδεκτό ότι πρώτος εντόπισε το πρόβλημα της σχέσης των θεμελιωδών πεποιθήσεων που στηρίζονται στον νου προς τις γνώσεις-ιδέες που αποκτάμε από την εμπειρική πραγματικότητα, μέσω των αισθήσεών μας.
- ☺ Άλλοι Ορθολογιστές :
- Μπαρούχ Σπινόζα (17ος αι.) - Γκότφριντ Λάιμπνιτς (17-18ος αι.) :

Υποστήριξαν ότι μόνον με τον νου μπορούμε να κατανοήσουμε τα βασικά στοιχεία της πραγματικότητας στηριζόμενοι στις έμφυτες ιδέες-πεποιθήσεις και στις λογικές αρχές.
 - Χέγκελ (19ος αι.):

Με τον Ορθό Λόγο μπορούμε να κατανοήσουμε πλήρως και να προβλέψουμε την πορεία της ανθρώπινης ιστορίας.

2) ΕΜΠΕΙΡΙΣΜΟΣ

- ☺ **Βασική θέση :** η γνώση μας για τον κόσμο προέρχεται κυρίως ή και αποκλειστικά από τις αισθήσεις και την εμπειρία που αποκτάμε μέσω αυτών.
- ☺ Αφετηρία της γνώσης : με τις αισθήσεις μας καταχωρίζουμε στον νου τα **"στοιχειώδη δεδομένα "** του κόσμου που μάς περιβάλλει.
- ☺ Την ώρα που γίνεται αυτή η καταχώριση δημιουργούνται οι **"στοιχειώδεις πεπιοθήσεις-ιδέες"**= οι απλές παραστάσεις αυτών των δεδομένων.
- ☺ Αυτές οι στοιχειώδεις πεπιοθήσεις είναι οι **πρωταρχικές-θεμελιώδεις γνώσεις**.
- ☺ Όταν αντιλαμβανόμαστε κάτι με τις αισθήσεις,αποκτάμε τη στοιχειώδη γνώση εξαιτίας της άμεσης επαφής με την πραγματικότητα.
- ☺ Αρχαίοι εμπειριστές είναι ο *Αριστοτέλης* και ο *Επίκουρος*.
- ☺ Η θέση του Αριστοτέλη:
 - Πιστεύει ότι η επιστημονική γνώση αποκτιέται μέσω του νου.
 - Όμως προϋπόθεση αυτής της γνώσης είναι η **επαγωγική πορεία**,δηλ. η μετάβαση από το μερικό και συγκεκριμένο στο γενικό και αφηρημένο.
 - Αυτή η πορεία είναι αδύνατη χωρίς τη λειτουργία των αισθήσεων,οι οποίες μάς συνδέουν με τον φυσικό κόσμο.
- ☺ Η συστηματική ανάπτυξη του εμπειρισμού παρατηρείται στα νεότερα χρόνια.
- ☺ Οι κυριότεροι εκπρόσωποι :
 - α) *Φράνσις Μπέικον (16-17ος αι.)*
 - β) *Τζον Λοκ (17ος αι.)*
 - γ) *Τζορτζ Μπέρκλεϋ 17-18ος αι.)*
 - δ) *Ντέιβιντ Χιουμ (18ος αι.)*
- ☺ Αντιπαρατίθενται στους Ορθολογιστές.
- ☺ **Δέχονται ότι υπάρχουν στον νου μας ιδέες,με τις οποίες γνωρίζουμε την πραγματικότητα,αλλά αυτές δεν είναι έμφυτες,αλλά διαμορφώνονται από τις αισθήσεις.**

☺ **Η άποψη του Τζον Λοκ**

1. Οι θεμελιώδεις γνώσεις που αποκτάμε με τις αισθήσεις εμπλουτίζονται από μια **εσωτερική αίσθηση ,έναν αναστοχασμό.**
2. Ποιος ο ρόλος αυτής της εσωτερικής αίσθησης;
 - * καταγράφει ως "αντικείμενα" στον νου το τι πιστεύουμε,σκεφτόμαστε,επιθυμούμε,αμφιβάλλουμε κ.λπ.
3. Δηλαδή εκτός από τις θεμελιώδεις γνώσεις που αποκτάμε με τις αισθήσεις,μέσα μας υπάρχουν και οιπίστεις,απορίες,αμφιβολίες,συναισθήματα,επιθυμίες κ.λπ. ,οι οποίες αποτυπώνονται χάρη στην εσωτερική αυτή αίσθηση,μια "άλλη αίσθηση".
4. Πέρα από αυτά τα προϊόντα της εσωτερικής αίσθησης μέσα μας δεν υπάρχουν άλλες γνώσεις ή ιδέες του κόσμου ανεξάρτητες από τις εμπειρίες των αισθήσεων (δηλ.εκ των προτέρων,πριν από την εμπειρία : **a priori**).
5. Πριν από την εμπειρία ο νους μας είναι ένας "άγραφος χάρτης"= **tabula rasa**,στον οποίο αποτυπώνεται το υλικό της εξωτερικής και της εσωτερικής αίσθησης.
6. **ΑΡΑ** :οι γνώσεις μας (=οι ιδέες μας) προέρχονται αποκλειστικά από τις αισθήσεις ,τις γνωστές αισθήσεις και την άλλη ,την εσωτερική.
7. **ΕΡΩΤΗΣΗ** : Πώς είμαστε σίγουροι ότι αυτές οι ιδέες είναι αληθινές;
8. **ΑΠΑΝΤΗΣΗ** : Η αλήθειά τους αποδεικνύεται από το γεγονός ότι αντιστοιχούν στις ιδιότητες των αντικειμένων έξω από εμάς : *"η ιδέα του αυτοκινήτου που σχηματίζω στο μυαλό μου με τις αισθήσεις είναι αληθινή γιατί αντιστοιχεί στις ιδιότητες του συγκεκριμένου αντικειμένου που βρίσκεται κάτω στον δρόμο."*

☺ Η άποψη του Τζ.Μπέρκλεϋ

1. Ήταν συνεπέστερος εμπειριστής από τον Λοκ.
2. Δεν δεχόταν αυτό που υποστήριξε ο Λοκ,ότι έχουμε μέσα μας ιδέες των εξωτερικών αντικειμένων, οι οποίες είναι έγκυρες επειδή υπάρχουν τα υλικά αντικείμενα έξω από εμάς.
3. Ενώ ο Λοκ αναγκάστηκε τελικά να δεχτεί ότι υπάρχουν τα υλικά αντικείμενα πέρα από αυτό που βλέπουμε εμείς με τις αισθήσεις μας,ο Μπέρκλεϋ απέρριπτε την ανεξάρτητη ύπαρξη του εξωτερικού κόσμου.
4. **Η κεντρική θέση του** : Γνωρίζουμε τον κόσμο αποκλειστικά με τις αισθήσεις.Το μόνο που υπάρχει για μας είναι αυτές οι ιδέες που σχηματίζουμε με τις αισθήσεις μέσα στο πνεύμα μας.
 - **"esse est percipere aut percipi"**
 - "το να υπάρχει κάτι συνίσταται στο να αντιλαμβάνεται ή να γίνεται αντιληπτό"
 - Δηλαδή : εκείνο που πραγματικά υπάρχει είναι ό,τι αντιλαμβανόμαστε,,ότι έχουμε μέσα μας,οι ιδέες μας.οι εμπειρίες μας,μέσω των αισθήσεων και μόνο.

→ υπάρχουν δηλ. μόνο πνεύματα και οι ιδέες ή παραστάσεις μέσα σ'αυτά τα πνεύματα

5. **Ερώτηση** : Δηλαδή ο κόσμος πέρα από εμάς υπάρχει;
6. **Απάντηση του Μπέρκλεϋ**: υπάρχει μέσα στον νου του υπέρτατου όντος, του Θεού, ακόμη και αν δεν γίνεται αντιληπτός από τον άνθρωπο.
7. Ο Μπέρκλεϋ προσπάθησε να αποδείξει ότι η πραγματικότητα είναι μία-συγκεκριμένη όπως και οι ιδέες μας-με χρώματα, γεύσεις, ήχους κ.λπ.
8. Όλες οι αφηρημένες έννοιες, καθώς και η έννοια της "ύλης", είναι κατασκευές της γλώσσας.
9. Δεν υπάρχει ύλη πέρα από ό,τι εμείς αντιλαμβανόμαστε.

☺ Η άποψη του Ντ. Χιουμ

1. Είναι ο αυστηρότερος από όλους τους εμπειριστές.
2. Πιστεύει ότι αποκλειστική πηγή γνώσης είναι οι αισθήσεις μας.
3. Οι στοιχειώδεις γνώσεις που μάς προσφέρουν οι αισθήσεις μας είναι αυτάρκεις και δεν χρειάζεται μια άλλη αίσθηση όπως υποστήριξε ο Λοκ.
4. Η ύπαρξη του εξωτερικού κόσμου και του ανεξάρτητου πνεύματος δεν μπορεί να αποδειχθεί λογικά ότι έχουν αντικειμενική ύπαρξη.
5. Οι επαγωγικές γενικεύσεις οι οποίες μάς οδηγούν να πιστεύσουμε στην ισχύ των νόμων της φύσης για πάντα δεν έχουν λογική βάση.
6. Τελικά πρέπει να εμπιστευτούμε τη συνήθεια και τα ένστικτά μας για να συνεχίσουμε να ζούμε.

3) IMM. KANT : Η ΑΝΑΓΚΗ ΜΙΑΣ ΣΥΝΘΕΤΙΚΗΣ ΠΡΟΣΕΓΓΙΣΗΣ

☺ ΠΗΓΗ ΤΗΣ ΓΝΩΣΗΣ : ΑΙΣΘΗΣΕΙΣ +ΝΟΥΣ

☺ Η διαδικασία απόκτησης της γνώσης κατά τον Κ. :

1. Οι αισθήσεις δίνουν το υλικό της εμπειρίας
2. Αυτό το υλικό προσφέρεται κατεργασμένο.
3. Είναι οι **Εποπτείες=οι άμεσες και ενιαίες παραστάσεις των αισθήσεων**
4. Ο νους επεξεργάζεται το υλικό αυτό.

5. ΠΩΣ ΓΙΝΕΤΑΙ ΑΥΤΗ Η ΕΠΕΞΕΡΓΑΣΙΑ;

→ Ο νους διαθέτει έναν μηχανισμό γνώσης έμφυτο, "**a priori**", εκ των προτέρων, δηλ. πριν από την λειτουργία των αισθήσεων.

- Ο μηχανισμός αυτός αποτελείται από :
 - α) την ικανότητα τοποθέτησης των παραστάσεων στον **χώρο** και στον **χρόνο**.
 - β) αφηρημένες έννοιες έμφυτες, a priori. Αυτές ονομάζονται **κατηγορίες**.
- **Η τοποθέτηση στο χώρο και τον χρόνο:**
 - α) είναι εγγενής, έμφυτη μορφή της εποπτείας, δηλ. των παραστάσεων των αισθήσεων.
 - β) είναι ανεξάρτητη από την εμπειρία.
 - γ) αποτελεί προϋπόθεση της αντίληψης : για να αντιληφθούμε κα'τι με τις αισθήσεις, τοποθετούμε τα πράγματα στον χώρο και τον χρόνο.
- **Ποιες είναι οι κατηγορίες;**
 - α) **ποσότητας**: ενότητας, πολλαπλότητας, ολότητας
 - β) **ποιότητας** : πραγματικότητας, άρνησης, περιορισμού.
 - γ) **σχέσης** : ουσίας, αιτιότητας, αλληλεπίδρασης
 - δ) **τρόπου** : δυνατότητας, ύπαρξης, αναγκαιότητας.

→ **Ο ρόλος των κατηγοριών:**

- I. Αφού τοποθετήσουμε τις εποπτείες στον χώρο και τον χρόνο, έρχεται η σειρά των κατηγοριών να επεξεργαστούν αυτές τις παραστάσεις
- II. Μάς επιτρέπουν να γνωρίσουμε τα πράγματα
- III. Λειτουργούν σαν "θυρίδες" : μέσα τους εγγράφονται οι εποπτείες από τις αισθήσεις.

- ΔΗΛΑΔΗ : εμπειρία χωρίς νόηση = τυφλή (συγκεχυμένη και ασύντακτη)
νόηση χωρίς εμπειρία = κενή, άδεια (μια άδεια θυρίδα)

6. ΑΠΟΤΕΛΕΣΜΑ ΑΥΤΗΣ ΤΗΣ ΔΙΑΔΙΚΑΣΙΑΣ : ΓΝΩΣΗ

- 7. Έτσι γνωρίζουμε τον κόσμο ,όπως φαίνεται σε μάς, ως **"φαινόμενο"**
- 8. Η γνώση αυτή όμως για να είναι αληθινή και έγκυρη ,πρέπει να στηρίζεται στον κόσμο που υπάρχει ανεξάρτητα από εμάς, στον κόσμο ως **"πράγμα καθεαυτό"**.
- 9. Ό,τι γνωρίζουμε εμείς είναι ο κόσμος ως φαινόμενο. Άρα ο κόσμος ως πράγμα καθεαυτό είναι μονίμως άγνωστος σε μας.

10. Επομένως ο κόσμος έχει διπλή υπόσταση :

- ως πράγμα καθεαυτό
- ως φαινόμενο.

**ΠΑΡΑΔΕΙΓΜΑ ΑΠΟΚΤΗΣΗΣ ΤΗΣ ΓΝΩΣΗΣ :
ΕΝΑ ΚΟΚΚΙΝΟ ΤΡΙΑΝΤΑΦΥΛΛΟ**

1. Οι στοιχειώδεις γνώσεις μέσω των αισθήσεων, **ΟΙ ΕΠΟΠΤΕΙΕΣ**:
 - * όραση1: το κόκκινο
 - * όραση2: το πράσινο του κοτσανιού, των φύλλων
 - * αφή 1 : το βελούδινο του λουλουδιού.
 - * αφή 2 : τ ο κοτσάνι
 - * αφή 3 : το αγκάθι
 - * ακοή 1 :ο ήχος του λουλουδιού, όταν το χτυπήσουμε
 - * ακοή 2 : ο ήχος του κοτσανιού, όταν το χτυπήσουμε
 - * όσφρηση1 : το άρωμα του λουλουδιού
 - * όσφρηση 2: το άρωμα του κοτσανιού.
 - * γεύση : τα φύλλα ως γλυκό.
2. όλες αυτές οι παραστάσεις είναι διαφορετικές.
3. Πώς συνδυάζονται και γνωρίζω εγώ τι είναι ;
4. Ο νους τις τοποθετεί στον χώρο : το τριαντάφυλλο εδώ μπροστά μου.
5. Ο νους τις τοποθετεί στον χρόνο : το τριαντάφυλλο τώρα.
6. Αμέσως επενεργούν οι κατηγορίες :
 - * όλες αυτές οι παραστάσεις ενώνονται (ενότητα-ολότητα)
 - * γνωρίζουμε ότι υπάρχουν πολλά πέταλα, αγκάθια κ.λπ.(πολλαπλότητα, ύπαρξη).
 - * γνωρίζουμε ότι αιτία των παραστάσεων είναι το αντικείμενο μπροστά μας (αιτιότητα)
 - * γνωρίζουμε ότι είναι αναγκαία η ύπαρξη του αντικειμένου για να βλέπουμε (αναγκαιότητα)

ΠΡΟΣΟΧΗ ΣΤΟΥΣ ΦΙΛΟΣΟΦΙΚΟΥΣ ΟΡΟΥΣ

- ☺ Ορθολογισμός
- ☺ Εμπειρισμός
- ☺ Αληθείς Ιδέες: ενάργεια, σαφήνεια, ευκρίνεια.
- ☺ στοιχειώδη δεδομένα των αισθήσεων
- ☺ στοιχειώδεις πεπιοθήσεις -ιδέες
- ☺ πρωταρχική γνώση
- ☺ εσωτερική αίσθηση-αναστοχασμός
- ☺ *tabula rasa*
- ☺ *esse est percipere aut percipi*=το είναι ταυτίζεται με το αντιλαμβάνεσθαι
- ☺ εποπτείες

- ☺ *κατηγορίες*
- ☺ *ο κόσμος ως φαινόμενο*
- ☺ *ο κόσμος ως πράγμα καθεαυτό*

ΕΠΑΝΑΛΗΠΤΙΚΕΣ ΕΡΩΤΗΣΕΙΣ

1. Να διατυπώσετε επιγραμματικά τις απόψεις που έχουν διατυπωθεί για την πηγή της γνώσης
2. Τι υποστήριζαν οι ορθολογιστές για το πρόβλημα της πηγής της γνώσης; Γιατί ονομάζονται έτσι;
3. Γιατί ο Πλάτων θεωρείται ορθολογιστής;
4. Ποια κριτήρια θεωρούσε ο Ντεκάρτ ότι πρέπει να υπάρχουν για να είναι οι ιδέες μας αληθείς; Δώστε παράδειγμα
5. Τι πιστεύει ο Ντεκάρτ για τις βασικές ιδέες των αντικειμένων που σχηματίζουμε;
6. Ποια είναι η κεντρική θέση των εμπειριστών στο ερώτημα για την πηγή της γνώσης; Περιγράψτε τη διαδικασία δημιουργίας γνώσης κατά τους εμπειριστές.
7. Γιατί ο Αριστοτέλης μπορεί να θεωρηθεί εμπειριστής;
8. Ποιες απόψεις εξέφρασε ο Λοκ;
9. Τι εννοεί ο Λοκ όταν υποστηρίζει ότι η ψυχή μας είναι "άγραφος χάρτης";
10. Ποια αντίρρηση προέβαλε ο Μπέρκλεϋ στον Λοκ;
11. Να διατυπώσετε την κεντρική θέση του Μπέρκλεϋ για την πηγή της γνώσης και την πραγματικότητα
12. Να διατυπώσετε την άποψη του Χιουμ για την πηγή της γνώσης.
13. Ποια στάση κρατάει ο Καντ απέναντι στους ορθολογιστές και τους εμπειριστές;
14. Να περιγράψετε τη διαδικασία απόκτησης γνώσης κατά τον Καντ στην περίπτωση ενός αυτοκινήτου.
15. Ποιο το περιεχόμενο των όρων *:εποπτείες, κατηγορίες, ο κόσμος ως φαινόμενο, ο κόσμος ως πράγμα καθεαυτό.*
16. Η φιλοσοφία του Καντ έχει ονομαστεί "*κριτική*". Πώς θα στηρίζατε αυτόν τον χαρακτηρισμό;
17. Πώς θα περιγράφατε τη σχέση εμπειρίας νόησης κατά τον Καντ;
18. Ποια πιστεύετε ότι είναι η κυριότερη προσφορά του Καντ στην εξέλιξη της ανθρώπινης σκέψης;

19. Να αντιστοιχίσετε τα στοιχεία της Α στήλης με το σωστό από την Β στήλη :

A	B
I. <i>Ορθολογισμός</i>	1. οι έμφυτες ,a priori ,έννοιες που έχει ο νους μας πριν από την εμπειρία,κατά τον Καντ.
II. <i>Εμπειρισμός</i>	2. οι παραστάσεις που μάς δίνουν οι αισθήσεις μας
III. <i>ενάργεια,σαφήνεια,ευκρίνεια</i>	3. τον κόσμο,κατά τον Καντ, τον αντιλαμβανόμαστε μόνο όπως φαίνεται σε μας.
IV. <i>στοιχειώδη δεδομένα των αισθήσεων</i>	4. Ο Λοκ πίστευε ότι η ψυχή μας όταν γεννιόμαστε είναι εντελώς κενή από ιδέες-παραστάσεις.
V. <i>στοιχειώδεις πεπιοθήσεις -ιδέες</i>	5. Πηγή της γνώσης είναι η Λογική,ο Λόγος.
VI. <i>πρωταρχική γνώση</i>	6. Ο Λοκ υποστήριζε ότι διαθέτουμε και μια άλλη αίσθηση,η οποία μάς αποκαλύπτει τις παραστάσεις των επιθυμιών,σκέψεων κ.λπ.
VII. <i>εσωτερική αίσθηση-αναστοχασμός</i>	7. Πηγή της γνώσης είναι σχεδόν αποκλειστικά οι αισθήσεις.
VIII. <i>tabula rasa</i>	8. τα δεδομένα των αισθήσεων σχηματίζουν τις πρώτες ιδέες που έχουμε για τα πράγματα
IX. <i>esse est percipere aut percipi=το είναι ταυτίζεται με το αντιλαμβάνεσθαι</i>	9. Ο Καντ πίστευε ότι ο κόσμος υπάρχει πέρα από τη δική μας αντίληψη και γνώση (από μόνος του).
X. <i>εποπτείες</i>	10. Τα κριτήρια για να είναι μια ιδέα αληθής ,κατά τον Ντεκάρτ,είναι το πόσο ξεχωρίζει ένα αντικείμενο από τα άλλα και αν τα χαρακτηριστικά του είναι διακριτά αμέσως.
XI. <i>κατηγορίες</i>	11. Η γνώση που παίρνουμε από τις αισθήσεις είναι η πιο σπουδαία ,κατά τους εμπειριστές.
XII. <i>ο κόσμος ως φαινόμενο</i>	12. Κατά τον Μπέρκλεϋ ,αυτό που αντιλαμβανόμαστε με τις αισθήσεις είναι και το μόνο που υπάρχει.
XIII. <i>ο κόσμος ως πράγμα καθεαυτό</i>	13. Οι άμεσες και ενιαίες παραστάσεις των αισθήσεων τις οποίες επεξεργάζεται ο νους,σύμφωνα με τον Καντ.

20. Να αντιστοιχίσετε το όνομα του φιλοσόφου της Α στήλης με τη θέση που αυτός υποστήριξε από τη Β στήλη :

A	B
1) Πλάτων	I. Η ψυχή μας είναι ένα άγραφο χαρτί όταν γεννιόμαστε
2) Ντεκάρτ	II. Εκείνο που υπάρχει είναι μόνον ό,τι αντιλαμβανόμαστε με τις αισθήσεις μας.
3) Λοκ	III. Η γνώση του αληθινού κόσμου έρχεται από τον νου και την ψυχή,η οποία ξαναθυμάται τα αληθινά όντα.
4) Μπέρκλεϋ	IV. Δεν υπάρχει καμμία απόδειξη ότι οι φυσικοί νόμοι είναι αιωνίως έγκυροι.
5) Χιουμ	V. Δεν μπορεί να υπάρξει γνώση χωρίς τη νόηση και την εμπειρία από τις αισθήσεις ταυτόχρονα.
6) Καντ	VI. Οι παραστάσεις των βασικών χαρακτηριστικών των όντων έχουν εμφυτευθεί μέσα μας από τον Θεό.

ΚΕΦΑΛΑΙΟ 5 : ΑΝΑΚΑΛΥΠΤΟΝΤΑΣ ΤΟΝ ΝΟΥ

ΕΝΟΤΗΤΑ ΠΡΩΤΗ: ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΜΕΤΑΦΥΣΙΚΗ

1.Ο όρος Μεταφυσική και η έννοιά του

- ☞ Από πού πήρε το όνομά του ο κλάδος αυτός:
 - Από το έργο του Αριστοτέλη «Μετά τα Φυσικά»
 - το έργο αυτό είναι το πρώτο που ασχολείται με θέματα της μεταφυσικής.
 - Οι σχολιαστές του Α. το τοποθέτησαν στον κατάλογο των αριστοτελικών έργων μετά το έργο του Α. «Φυσικά»
- ☞ Ο ίδιος ο Α. ονομάζει την φιλοσοφία που αναπτύσσει σ' αυτό το έργο:

«πρώτη φιλοσοφία» = η πιο σημαντική φιλοσοφία

- ☞ Ο όρος «μεταφυσική» δείχνει ότι αυτός ο κλάδος ασχολείται με ερωτήματα πέρα από τη Φυσική
- ☞ Ασχολείται με το «ον» γενικά, καθολικά,
 - ✓ ενώ οι επιστήμες : με όψεις ή μέρη του «όντος»
- ☞ ΤΟ ΚΥΡΙΟΤΕΡΟ ΕΡΩΤΗΜΑ ΤΗΣ ΜΕΤΑΦΥΣΙΚΗΣ:
 - «τι είναι το ον;»
 - Τι υπάρχει;
 - Ποια τα βασικά είδη όντων;
 - Μέσω ποιων γνωρισμάτων τους τα διακρίνουμε και τα κατατάσσουμε σε κατηγορίες;
- ☞ Φαίνεται ότι η Μεταφυσική είναι σε μεγάλο βαθμό «οντολογία»

2. Μεταφυσική και Γνωσιολογία

- ☞ Γιατί να υπάρχει άραγε ένας τέτοιος κλάδος, όταν και άλλοι κλάδοι εξετάζουν παρόμοια θέματα;
- ☞ Η γνωσιολογία π.χ. εξετάζει το πώς γνωρίζουμε τι είναι τα πράγματα.
- ☞ Οι δύο κλάδοι είναι αλληλένδετοι.
- ☞ ΟΜΩΣ Η ΔΙΑΦΟΡΑ ΕΙΝΑΙ:

- Η Μεταφυσική : «τι είναι το όν;»
- Η Γνωσιολογία : «η γνώση μας για το όν»

3. Τι σημαίνει να θέτει κανείς ερωτήματα για το «τι είναι το όν;»

- ☞ Πριν φτάσουμε στο σημείο να αναρωτηθούμε θεωρητικά, γενικά και αφηρημένα: «**τι είναι το όν**», έχουμε θέσει καθημερινά απλούστερα ερωτήματα, όπως:
 - Τι σχήμα έχει το θρανίο;
 - Από πόσα κομμάτια αποτελείται μια κινητή σκάλα;
 - Πώς συμπεριφέρεται μια γάτα;
 - Ποια τα συστατικά στοιχεία ενός γλυκού;
 - Ποια τα μέρη ενός αυτοκινήτου;
 - Ποια τα δομικά μέρη μιας μηχανής και πώς λειτουργεί; κ.λπ.
- ☞ Όλα αυτά είναι ερωτήματα που απαντιούνται εύκολα και με τη βοήθεια της επιστήμης
- ☞ Όσο όμως προσπαθούμε να θέσουμε πιο γενικά ερωτήματα για το «όν», δεν μπορούμε εύκολα (ή δεν μπορούμε καθόλου) να δώσουμε μια απάντηση:
 - * Τι είναι τα αφηρημένα όντα;
 - * Έχουμε μόνον σώμα ή και πνεύμα-ψυχή;
 - * Είμαστε ελεύθεροι ή καθοριζόμαστε στις επιλογές μας από απόλυτους φυσικούς-βιολογικούς νόμους;
 - * Τι είναι η ταυτότητα του ανθρώπου μέσα στον χρόνο;
 - * Τι είναι «χρόνος» και «χώρος»;
 - * Τι είναι Θεός;
 - * Γιατί να υπάρχουν τα όντα και όχι το Μηδέν, το τίποτε;
- ☞ ΑΡΑ : το να θέτουμε τέτοια ερωτήματα σημαίνει ότι προβληματιζόμαστε για την ουσία του κόσμου, αλλά και τη δική μας. Έτσι διευρύνουμε τα όρια της σκέψης μας.

4. Μεταφυσική και επιστήμη

- ☞ Εκτός από τη Μεταφυσική, σήμερα και η φυσική επιστήμη (αλλά και οι άλλες θετικές επιστήμες) ασχολούνται με τέτοια γενικά ερωτήματα. Προσπαθούν να δώσουν μια γενική εικόνα του κόσμου.
- ☞ Κάποιοι υποστηρίζουν ότι η επιστήμη δίνει απαντήσεις σε τέτοια ερωτήματα και δεν χρειάζεται η Μεταφυσική.
- ☞ **Αν είναι έτσι, τότε τι μένει για την Μεταφυσική;**

- 1) Η Μεταφυσική ασχολείται με την ουσιαστική φύση της πραγματικότητας.
 - Απάντηση: αυτό κάνει και η φυσική (σωματίδια, άτομα κ.λπ.)

- 2) Η Μεταφυσική προσπαθεί να συλλάβει τη βαθύτερη πνευματική διάσταση της πραγματικότητας.
 - Απάντηση: το ότι τα φαινόμενα πολλές φορές μας απατούν, δεν σημαίνει ότι η πραγματικότητα είναι πνευματική αναγκαστικά.
- 3) Η Μεταφυσική είναι απαραίτητη, γιατί τα ερωτήματα που διερευνά είναι πέραν από τις επιστήμες, πιο γενικά. Σ'αυτά αδυνατούν να απαντήσουν οι επιστήμες. Είναι «ανοιχτά» ερωτήματα
- 4) Οι περισσότεροι σήμερα δέχονται ότι:
Η Μεταφυσική επιδιώκει μια συνολική θεώρηση της πραγματικότητας υπό το πρίσμα της αιωνιότητας.
- 5) ΔΗΛΑΔΗ: να συλλάβει την ουσία της πραγματικότητας, του «όντος», συνολικά και, αν είναι δυνατόν, στην αιώνια, διαχρονική, διάστασή του!

ΕΝΟΤΗΤΑ ΔΕΥΤΕΡΗ: ΝΟΥΣ ΚΑΙ ΣΩΜΑ. ΔΥΙΣΤΙΚΕΣ ΘΕΩΡΙΕΣ

1. Τι σημαίνει να έχει κανείς νου και συνειδητή εμπειρία;

- ☞ Σχεδόν όλοι οι άνθρωποι πιστεύουμε ότι, πέρα από το σώμα, υπάρχει μέσα μας και κάτι άλλο: **το πνεύμα, η ψυχή, η συνείδηση κ.λπ.**
- ☞ Οι σκέψεις, τα συναισθήματά μας (η αγάπη, το μίσος, ο έρωτας, η οργή, η φαντασία κ.λπ.) μπορεί να συμβαίνουν στον εγκέφαλο, μέσα σ'αυτό το «αηδιαστικό και απωθητικό» υλικό, αλλά δεν είναι υλικά.
- ☞ Είναι άυλα. Δεν τα βλέπουμε εκεί μέσα!!
- ☞ Άρα είναι το πνεύμα, η ψυχή μας.
- ☞ Αυτή η συνειδητή εμπειρία μας κάνει να διακρινόμαστε από τα άλλα όντα.
- ☞ Σίγουρα δεν είναι τυχαίο ότι οι περισσότεροι φιλόσοφοι δέχονται την ύπαρξη του πνεύματος, της ψυχής.
- ☞ Μάλιστα πιστεύουν ότι είναι αθάνατη και αιώνια.
- ☞ Το ίδιο δέχονται και οι περισσότερες θρησκείες.
- ☞ **Είναι όμως επαρκώς αιτιολογημένες αυτές οι απόψεις;**
- ☞ Μήπως η σύγχρονη επιστήμη μας κάνει να αναθεωρήσουμε τέτοιες απόψεις, αφού όλο και περισσότερο αποδίδει τις πνευματικές και ψυχικές καταστάσεις και διεργασίες σε φυσιολογικά-βιολογικά αίτια;
- ☞ **αν βέβαια δεν έχουμε ψυχή, τότε πως εξηγείται η προσωπική ταυτότητά μας;;**
- ☞ **τι είναι αυτό που κάνει έναν άνθρωπο να αλλάζει, αλλά να παραμένει ο ίδιος, με την ίδια προσωπική ταυτότητα;;**

2. Το πρόβλημα της σχέσης νου και σώματος: δυϊσμός-θεωρία της αλληλεπίδρασης.

- ☞ Η πρώτη άποψη που διατυπώθηκε ιστορικά είναι ότι το πνεύμα, ο νους, η ψυχή είναι κάτι διαφορετικό από το σώμα.
- ☞ Αυτή η αντίληψη ονομάζεται «**δυϊσμός**» της ανθρώπινης φύσης
- ☞ Αυτή η οντότητα είναι ο φορέας συνειδητών ή και υποσυνείδητων λειτουργιών: σκέψεις, βούληση, επιθυμίες, αισθήματα, συναισθήματα, κ.λπ.
- ☞ Οι κυριότεροι δυιστές φιλόσοφοι είναι ο **Πλάτων και ο Ντεκάρτ.**

- ☞ Ο ΔΥΙΣΜΟΣ-Η ΘΕΩΡΙΑ ΤΗΣ ΑΛΛΗΛΕΠΙΔΡΑΣΗΣ ΤΟΥ ΝΤΕΚΑΡΤ:
 - 1) Ο άνθρωπος αποτελείται από δυο οντότητες:
 - A) το πνεύμα = η ουσία του είναι η σκέψη και όλες οι νοητικές λειτουργίες.
 - B) το σώμα = η ουσία του είναι η **έκταση**
 - 2) Είναι δύο εντελώς διαφορετικές υποστάσεις-ουσίες.
 - 3) Πώς γίνεται η αλληλεπίδραση;
 - Υπάρχει, κατά τον Ντεκάρτ, στον εγκέφαλο ένας αδένας, μια επίφυση, το «**κωνάριον**» (με σχήμα μικρού κώνου)
 - Μέσω αυτού του αδένος μεταβιβάζονται οι πληροφορίες από το σώμα στο πνεύμα και αντίστροφα.
- ☞ Σήμερα η επιστήμη γνωρίζει ότι δεν υπάρχει κάτι τέτοιο.
- ☞ Άρα δεν εξηγείται η σχέση αυτών των δύο εντελώς διαφορετικών υποστάσεων του Ντεκάρτ.
- ☞ Άλλοι υποστήριξαν ότι επεμβαίνει ο Θεός και καθιστά δυνατή τη σχέση.
- ☞ Σήμερα αυτή η θεωρία δεν γίνεται αποδεκτή από τους φιλόσοφους.
- ☞ Φαίνεται ότι ο άνθρωπος δεν αποτελείται από δύο ουσίες αλλά από μία, ενιαία.

ΕΝΟΤΗΤΑ ΤΡΙΤΗ: ΝΟΥΣ ΚΑΙ ΣΩΜΑ. ΜΟΝΙΣΤΙΚΕΣ ΘΕΩΡΙΕΣ

- ☞ ΜΟΝΙΣΜΟΣ = Η άποψη ότι δεν αποτελούμαστε από δύο οντότητες, αλλά από μία.
- ☞ Υπάρχουν δύο είδη *Μονισμού* :
 - A) ο **Ιδεαλισμός**
 - B) ο **Υλισμός**.

1. Ο ΙΔΕΑΛΙΣΜΟΣ

- ☞ Κύριος εκφραστής ο Τζ.Μπέρκλεϋ
- ☞ Ουσιαστικά αποτελούμαστε από μία οντότητα :πνευματική
- ☞ Το μόνο που υπάρχει ,στην βαθύτερη δομή του, είναι πνεύματα και ιδέες μέσα σ'αυτά.
- ☞ Ύλη δεν υπάρχει!!
- ☞ Η φυσική επιστήμη σήμερα υποστηρίζει αντίστοιχες απόψεις : αυτό που ονομάζουμε ύλη δεν υφίσταται ανεξάρτητα από τον παρατηρητή:
- ☞ άρα δεν πρέπει να μας απασχολεί η σχέση νου και σώματος,αφού η βαθύτερη ουσία όλων είναι μη υλική.

- ☞ Μια τέτοια αντίληψη είναι πολύ δύσκολο να γίνει αποδεκτή από τους περισσότερους επιστήμονες.
- ☞ *Αλλά και ο κοινός νους,όλοι εμείς, δεν μπορούμε να δεχτούμε ότι δεν υπάρχει τίποτε υλικό,όταν βλέπουμε τη φύση γύρω μας!*

2. Ο ΥΛΙΣΜΟΣ (διάφορες παραλλαγές)

- ☞ Η πλέον διαδεδομένη άποψη σήμερα.
- ☞ *Η βαθύτερη ουσία όλων των όντων είναι υλική.Δεν υπάρχει τίποτε πνευματικό ,άυλο.*
- ☞ Κυριότεροι εκπρόσωποι :
 - Οι αρχαίοι ατομικοί φιλόσοφοι (Δημόκριτος,Λεύκιππος)
 - Οι αρχαίοι επικούρειοι φιλόσοφοι (Επίκουρος)
 - Ορισμένοι γάλλοι διαφωτιστές : Λα Μετρί, Ντ'Ολμπάχ (18^{ος} αιώνας)
- ☞ Στον 20^ο αιώνα η αποδυνάμωση της θρησκευτικής πίστης ευνόησε την επικράτηση τέτοιων απόψεων.
- ☞ Με μια τέτοια άποψη φαίνεται ότι λύνεται το πρόβλημα της αλληλεπίδρασης σώματος και ψυχής : και οι δύο οντότητες αποσυντίθενται,αφού είναι υλικές ,και τίποτε άλλο!

- ☞ ***Η ΑΝΤΙΡΡΗΣΗ : αν είναι έτσι,τότε πώς οι νοητικές λειτουργίες μου,τα συναισθήματά μου ,όλα αυτά τα άυλα μέσα μου, αναδύονται ,πού υπάρχουν;***
- ☞ ***Οπωσδήποτε δεν μπορεί να είναι υλικό το στοιχείο εκείνο που με κάνει να έχω την προσωπική μου ταυτότητα, παρά τις πολλές και ολοφάνερες αλλαγές στη διάρκεια της ζωής μου!***

☞ **ΑΛΛΑΖΟΥΜΕ ΚΑΙ ΟΜΩΣ ΕΙΜΑΣΤΕ ΟΙ ΙΔΙΟΙ!!**

ΠΟΙΕΣ ΕΙΝΑΙ ΟΙ ΔΙΑΦΟΡΕΣ ΠΑΡΑΛΛΑΓΕΣ ΤΟΥ ΥΛΙΣΜΟΥ:

Α) Ο ΦΥΣΙΚΑΛΙΣΜΟΣ Ή ΘΕΩΡΙΑ ΤΗΣ ΤΑΥΤΟΤΗΤΑΣ

- ☞ Κάθε νοητικό γεγονός-λειτουργία ταυτίζεται με αντίστοιχο φυσικό γεγονός
- ☞ Η επιστήμη της νευροφυσιολογίας το εντοπίζει σε αντίστοιχα κέντρα του εγκεφάλου.
- ☞ Ο ΝΕΥΡΩΝΑΣ Β132 ΤΟΥ ΕΓΚΕΦΑΛΟΥ → ΑΓΑΠΗ
- ☞ Ο ΝΕΥΡΩΝΑΣ Χ 334 ΤΟΥ ΕΓΚΕΦΑΛΟΥ → ΟΡΓΗ
- ☞ Ο ΝΕΥΡΩΝΑΣ Ψ 4456 ΤΟΥ ΕΓΚΕΦΑΛΟΥ → ΠΟΝΟΣ

☞ **ορισμένοι υποστηρίζουν ότι σε λίγα χρόνια δεν θα λέτε:**

☺ « σ' αγαπώ »

☹ **αλλά: «ο νευρώνας Β132 ενεργοποιείται για Σένα!!»**

☹ **Οι νευρώνες α,β,γ, βρίσκονται σε κατάσταση π,ρ,σ!!**

☞ Η υλιστική θεωρία αυτή είναι πολύ απλουστευτική.

Β) Ο ΣΥΜΠΕΡΙΦΟΡΙΣΜΟΣ-ΜΠΙΧΕΒΙΟΡΙΣΜΟΣ

- ☞ σκέφτομαι κάτι → τείνω να πράξω κατά ένα συγκεκριμένο τρόπο
- ☞ Επιθυμώ κάτι → πρόκειται να πράξω, να συμπεριφερθώ ανάλογα.
- ☞ *Καθετί πνευματικό δεν είναι τίποτε άλλο παρά μια αντίδραση που με ωθεί σε μια συμπεριφορά συγκεκριμένη.*

Γ) Η ΘΕΩΡΙΑ ΤΗΣ ΔΙΠΛΗΣ ΟΨΕΩΣ Ή ΤΩΝ ΔΥΟ ΟΨΕΩΝ

- ☞ Διατυπώθηκε για πρώτη φορά από τον ολλανδό φιλόσοφο του 16^{ου} αιώνα **Σπινόζα**.
- ☞ Υπάρχει μια οντότητα με δυο όψεις (πνευματική και υλική), όπως ένα νόμισμα.
- ☞ Κάθε όψη έχει τις δικές της ιδιότητες, αναπόσπαστα συνδεδεμένες.
- ☞ Καμμία όψη δεν προηγείται
- ☞ Καμμία δεν μπορεί να υπάρξει χωρίς την άλλη.

Δ) Ο ΛΕΙΤΟΥΡΓΙΣΜΟΣ

- ☞ Είναι μια θεωρία που έχει προταθεί τα τελευταία χρόνια κάτω από την επίδραση της ανάπτυξης των ηλεκτρονικών υπολογιστών.
- ☞ **ΣΥΝΕΙΔΗΣΗ-ΨΥΧΗ-ΠΝΕΥΜΑ = το λογισμικό-τα δεδομένα που εισάγω (software)**

- ☞ ΣΩΜΑ = το υλικό μέρος, το υλικό κατασκευής του υπολογιστή (hardware)
- ☞ Η ΨΥΧΗ =
 - το σύνολο των λειτουργιών επεξεργασίας των «εισερχομένων δεδομένων» (εισροές: input) , των δεδομένων των αισθήσεων.
 - Η παραγωγή αντιδράσεων του οργανισμού ,δηλ. των συμπεριφορικών εκδηλώσεων και πράξεων (εκροές=output)
 - Γενικά είναι η ψυχή το σύνολο των ικανοτήτων για την επιτέλεση τέτοιων λειτουργιών.
- ☞ Γι'αυτό η θεωρία ονομάζεται «λειτουργισμός».
- ☞ Αυτή είναι μια υλιστική θεωρία,αφού δέχεται ότι το πνεύμα δεν υπάρχει αν δεν εισαχθούν δεδομένα.
- ☞ Μια τέτοια θεωρία δέχεται ότι συνείδηση μπορούν να παράγουν όχι μόνο ανθρώπινα κύτταρα ,αλλά και μηχανήματα : η τεχνητή νοημοσύνη των ρομπότ.

ΣΥΝΟΛΙΚΗ ΘΕΩΡΗΣΗ:ΤΕΛΙΚΑ ΤΙ ΣΥΜΒΑΙΝΕΙ ; ΤΙ ΕΙΜΑΣΤΕ ;

- Καμία θεωρία δεν γίνεται αποδεκτή απόλυτα.
- Δεν μπορούν να εξηγήσουν ικανοποιητικά οι υλιστικές μονιστικές θεωρίες :
 - Την υφή του νου
 - Τη σχέση του με το σώμα
- Κανείς δεν μπορεί να δεχθεί εύκολα ότι η συνείδηση είναι μια υπολογιστική μηχανή και τίποτε άλλο.
- Αυτές οι θεωρίες δεν μπορούν να εξηγήσουν βέβαια το ενδεχόμενο να υπάρχει συνείδηση σε διαφορετικές μορφές ζωής,όπως π.χ. των ζώων ή εξωγήινων
- Πώς μπορεί να εξηγηθεί άραγε υλιστικά η μία διαρκής-συνεχής προσωπική ταυτότητα καθενός μας;
- Κάποιοι φιλόσοφοι,με πρώτους τους σπαδούς του Βιτγκενστάιν, μας λένε ότι έχουμε βρεθεί μπροστά σε αδιέξοδο,γιατι ψάχνουμε για απαντήσεις σε θέματα που ξεπερνούν τα όρια των γνωστικών και νοητικών μας αντιλήψεων.
- Πρέπει να πάψουμε να χρησιμοποιούμε έννοιες περί ξεχωριστών οντοτήτων,έννοιες όπως «σώμα», «ψυχή» κ.λπ.Αυτή η συνήθεια μας έχει μείνει από τον Ντεκάρτ.
- **ΔΕΝ ΜΠΟΡΕΙΣ ΝΑ ΠΕΙΣ ΤΙΠΟΤΕ ΓΙΑ ΚΑΤΙ ΠΟΥ ΣΕ ΞΕΠΕΡΝΑ ΝΟΗΤΙΚΑ!**
- **«ΓΙΑ ΟΣΑ ΔΕΝ ΜΠΟΡΕΙ ΝΑ ΜΙΛΑΕΙ ΚΑΝΕΙΣ,ΓΙ'ΑΥΤΑ ΠΡΕΠΕΙ ΝΑ ΣΩΠΑΙΝΕΙ!»**
(LUDWIG WITTGENSTEIN : “ tractatus logicophilosophicus,7 ”)

ΚΕΦΑΛΑΙΟ 6 : ΑΞΙΟΛΟΓΩΝΤΑΣ ΤΗΝ ΠΡΑΞΗ

- ΠΟΤΕ ΟΙ ΠΡΑΞΕΙΣ ΜΟΥ ΕΙΝΑΙ ΟΡΘΕΣ-ΗΘΙΚΕΣ;
- ΤΙ ΣΗΜΑΙΝΕΙ ΗΘΙΚΗ ΠΡΑΞΗ;
- ΓΙΑΤΙ ΠΡΕΠΕΙ ΝΑ ΕΙΜΑΙ ΗΘΙΚΟΣ;
- ΠΟΙΑ ΣΤΑΣΗ ΠΡΕΠΕΙ ΝΑ ΤΗΡΩ ΑΠΕΝΑΝΤΙ ΣΤΑ ΗΘΙΚΑ ΔΙΛΗΜΜΑΤΑ;
- ΥΠΑΡΧΕΙ ΤΟ ΑΝΤΙΚΕΙΜΕΝΙΚΟ ΚΑΛΟ ΚΑΙ ΚΑΚΟ;

ΕΝΟΤΗΤΑ ΠΡΩΤΗ : ΑΝΑΖΗΤΗΣΗ ΚΡΙΤΗΡΙΟΥ ΗΘΙΚΗΣ ΟΡΘΟΤΗΤΑΣ

* Πότε μια πράξη μου είναι ηθικά ορθή (ποιο το κριτήριο;)

1. Πρέπει να μας απασχολούν οι συνέπειες των πράξεών μας στη ζωή τη δική μας και των άλλων ανθρώπων;

- ☺ Μια πράξη μας είναι ορθή ηθικά ,όταν οι συνέπειες αυτής της πράξης είναι καλύτερες ή εξίσου καλές με εκείνες άλλων εναλλακτικών πράξεων.
- ☺ Ένας κανόνας,με βάση τον οποίο πράττουμε,είναι ηθικά ορθός,αν η εφαρμογή του οδηγεί σε συγκριτικά καλύτερα αποτελέσματα από οποιονδήποτε άλλον,και εσφαλμένος,αν η εφαρμογή του οδηγεί σε χειρότερες συνέπειες.
- ☺ Οι φιλόσοφοι που εισηγήθηκαν αυτή τη θέση ονομάζονται "**ωφελιμιστές**" και η φιλοσοφία τους "**ωφελιμισμός**".
- ☺ **Ωφελιμισμός=η μεγαλύτερη δυνατή ωφέλεια για τον μεγαλύτερο δυνατό αριθμό ανθρώπων.**
- ☺ Εισηγητές της θεωρίας αυτής ήταν οι *Τζέρεμι Μπένθαμ* και *Τζον Στιούαρτ Μιλ* (19ος αιώνας)
- ☺ Όταν ακολουθούμε την πρόταση των ωφελιμιστών, διαπιστώνουμε ότι δεν είναι πάντοτε αρκετή και ίσως είναι προβληματική-μη αποδεκτή.

ΓΙΑΤΙ :

- Δεν μπορούμε πάντα να προβλέψουμε τα αποτελέσματα των πράξεών μας.

- Πώς θα μετρήσουμε την παραγόμενη ωφέλεια για όλους; Δεν συμφωνούν όλοι για το καλό και την ευτυχία .
- Υπάρχουν πολλών ειδών ηδονές και λύπες ,για την αξία των οποίων οι γνώμες διαφέρουν.
- Στην προσπάθειά μας να μεγιστοποιήσουμε την ωφέλεια μπορεί να μην δώσουμε σημασία στα μέσα ("*ο σκοπός αγιάζει τα μέσα*")
- Μπορεί να ωφελείται ο μεγαλύτερος αριθμός ατόμων, αλλά τι γίνεται με την μειοψηφία; Σήμερα υποστηρίζουμε ότι πρέπει να διαφυλάττονται όλα τα δικαιώματά της. Άρα ακόμη και αν βλάπτεται ένας άνθρωπος από την πράξη μας ,αυτή είναι προβληματική.

2. Υπάρχουν κάποιες θεμελιώδεις αρχές που μας επιτρέπουν να στηρίξουμε απόλυτους κανόνες των πράξεών μας, ανεξάρτητα από συγκεκριμένους στόχους και συνέπειες;

- ☺ Μπορούμε να κρίνουμε την ηθική μιας πράξης μας όχι με βάση τα αποτελέσματα, αλλά κοιτάζοντας την ίδια την πράξη .
- ☺ Αν προσέξουμε τον τρόπο με τον οποίο σκεφτόμαστε όταν αποφασίζουμε να πράξουμε.

☺ **Η άποψη του Ιμμ. Καντ:**

- ✓ Κριτήριο πρέπει να είναι το αν οι κρίσεις μας έχουν καθολικό χαρακτήρα.
- ✓ Να ισχύουν δηλ. όχι σε μια περίπτωση αλλά πάντοτε.
- ✓ Από την καθολικότητα των ηθικών μας κρίσεων ο Καντ διατυπώνει την κεντρική αρχή του ηθικού νόμου :
- ✓ **"το υποκείμενο της πράξης πρέπει να θέλει ο κανόνας της πράξης αυτής να ισχύει ως καθολικός νόμος"**
- ✓ Αυτή είναι **η κατηγορική προσταγή** ,κατά τον Κ.
- ✓ Την ονομάζει "κατηγορική" επειδή έχει κατηγορηματικό, δηλ. απόλυτο χαρακτήρα.
- ✓ Ενα τέτοιο κριτήριο θέτει ο ορθολογικός άνθρωπος : δεν θέλω να κάνω κάτι το οποίο να είναι κακό για τους άλλους.
- ✓ Ποια η συνέπεια από ένα τέτοιο ηθικό νόμο;
 1. μπορούμε και συμβιώνουμε αρμονικά ως λογικά όντα.
 2. εξασφαλίζεται η ελευθερία μας.
 3. αναγνωρίζουμε σε όλους τα ίδια δικαιώματα.
 4. **"Πρέπει κάθε υποκείμενο να πράττει έτσι, ώστε να μεταχειρίζεται πάντοτε όλους τους άλλους ανθρώπους-όπως**

και τον εαυτό του-ως σκοπούς και όχι μόνο ως μέσα των πράξεών του" : η δεύτερη διατύπωση της κατηγορικής προσταγής του Κ.

- ✓ Πώς ο λογικός άνθρωπος αποδέχεται την κατηγορική προσταγή;
Με την αυτοδέσμευσή του.
Με την αυτόνομη βούληση-ελευθερία.

☺ Ποιες αντιρρήσεις θα είχαμε για την εφαρμογή της κατηγορικής προσταγής του Κ.;

1. Όλοι συμφωνούμε στο τι δεν πρέπει να κάνουμε. Το πρόβλημα είναι με το τι πρέπει να κάνουμε (οι θετικές υποχρεώσεις). Κάποιος που δεν πράττει κάτι ,άσχετα αν είναι αποδεκτό από όλους ως ηθικό ,δεν σημαίνει ότι λογικά παραβαίνει το ηθικά ορθό.
2. Η κατηγορική προσταγή είναι άκαμπτη,απόλυτη : Κάθε ψέμα είναι ανήθικο!
Όμως :
 - * *Τι θα λέγατε για την μητέρα που από αγάπη για το παιδί της ψευδομαρτυρεί στο δικαστήριο;*
 - * *Η φίλη (ή ο φίλος) σας αγοράζει ένα καινούριο παντελόνι.Σας ρωτά αν σας αρέσει και εσείς του απαντάτε καταφατικά,αν και πιστεύετε το αντίθετο.*
 - * *Σε μια κοινωνική εκδήλωση συναντούμε πρόσωπα που αντιπαθούμε,όμως όταν τα χαιρετούμε ,δεν τους δείχνουμε την αντιπάθειά μας.Λέμε:"χάρηκα!",ενώ συμβαίνει το αντίθετο.*
 - * *Η αφαίρεση οποιασδήποτε ζωής για οποιονδήποτε λόγο είναι κακό και ανήθικο.Τι θα λέγατε για τον φόνο σε πόλεμο;Τι θα λέγατε για τα ζωάκια που...καταβροχθίζουμε χωρίς ενοχές;*
3. Αν και τυπικά ορθή η κατηγορική προσταγή του Κ.,υπάρχουν περιπτώσεις στις οποίες δεν μπορεί να εφαρμοστεί.Και αυτό δεν θεωρείται από το κοινωνικό σύνολο ανήθικο ή κακό.

3. Ποια μπορεί να είναι η σημασία του χαρακτήρα για την επίτευξη της ορθότητας της πράξης;Ποιος ο ρόλος των ηθικών αρετών;

- ☺ Οι δυσκολίες αποδοχής των προηγούμενων απόψεων,του ωφελιμισμού και της κατηγορικής προσταγής του Καντ,οδήγησαν μερικούς φιλοσόφους να υποστηρίξουν ότι
 - θα έπρεπε να εξετάσουμε *τι είδους χαρακτήρα* χρειάζεται να έχουμε για να πράττουμε σωστά.
- ☺ Οφείλουμε να απαντήσουμε σε ερωτήματα :"*Πώς θα έπρεπε να ζω;*" ή "*τι άνθρωπος θα έπρεπε να είμαι;*"
- ☺ Η απάντηση σε τέτοια ερωτήματα μάς πάει στον χαρακτήρα :
 - είναι ανάγκη να φτιάξουμε ένα χαρακτήρα που να ανταποκρίνεται σε ηθικά δύσκολες περιστάσεις με τον σωστό τρόπο.

- ☺ Ηθικός είναι ο χαρακτήρας εκείνος που μπορεί να κρίνει τι επιβάλλει η έννοια του δικαίου, της εντιμότητας κ.λπ. και μπορεί να αντιμετωπίζει με ορθό τρόπο διλήμματα στα οποία συγκρούονται ισοδύναμες αξίες.
- ☺ Αυτές τις ικανότητες ονομάζουμε **ηθικές αρετές**.
- ☺ ΕΠΟΜΕΝΩΣ: κριτήριο του ηθικά ορθού είναι η δυνατότητα ύπαρξης χαρακτήρα ηθικά σωστού, δηλ. σύμφωνου με τις ηθικές αρετές.
- ☺ Κεντρική θέση στην ηθική φιλοσοφία κατέχει από την αρχαιότητα η έννοια της αρετής.

☺ Η ΑΡΕΤΗ ΚΑΤΑ ΤΟΝ ΑΡΙΣΤΟΤΕΛΗ

- Αξιοποιεί φυσικές προδιαθέσεις μας.
 - καλλιεργείται με την παιδεία.
 - μάς επιτρέπει να πετύχουμε τη σωστή **μεσότητα** :τον μέσο όρο ανάμεσα σε υπερβολές και ελλείψεις, δηλ. το μέτρο.
 - Ενάρετος είναι όποιος έχει την αρετή της φρόνησης, δηλ. αναγνωρίζει το καλό για τον ίδιο και του άλλους και ξέρει πώς θα πράξει ελέγχοντας τα συναισθήματά του.
 - Δηλαδή : **Η αρετή = μεσότητα**
 - Παραδείγματα αρετών και των άκρων τους:
 1. δειλία-θάρρος-θράσος
 2. τσιγκουνιά-γενναιοδωρία-σπατάλη.
 3. στις απολαύσεις : αναίσθητος -λογικός-ακόλαστος.
 4. υποτίμηση του εαυτού μας--επαρκής αυτοεκτίμηση--αυτοπροβολή
 5. εχθρότητα-φιλία-κολακεία
 - Οι αρετές είναι συστατικά ενός βίου που επιτυγχάνεται με την **ευδαιμονία**.
 - Η ευδαιμονία είναι μια κίνηση της ψυχής που χαρακτηρίζεται από τις αρετές.
 - Ο Αριστοτέλης πίστευε ότι ευδαιμονία είναι η ενεργοποίηση όλων των ανθρώπινων δραστηριοτήτων, όχι μόνο αυτό που εμείς σήμερα αποκαλούμε ευτυχία (δηλ. μια μόνιμη ή παροδική ψυχική ευφορία και ισορροπία)
- ☺ Η έμφαση στον χαρακτήρα και η προτεραιότητα των ηθικών αρετών είναι ίσως ένα πιο πρακτικό κριτήριο ηθικής ορθότητας.

☺ ΠΟΙΑ ΑΝΤΙΡΡΗΣΗ ΘΑ ΜΠΟΡΟΥΣΕ ΝΑ ΔΙΑΤΥΠΩΘΕΙ ΓΙ'ΑΥΤΟ ΤΟ ΚΡΙΤΗΡΙΟ;

1. Σήμερα είναι δύσκολο να κατανοήσουμε και να πραγματώσουμε το ιδεώδες των αρχαιοελληνικών αρετών, γιατί αυτό συνδέεται με το πρότυπο του "καλού καγαθού" πολίτη της αρχαίας εποχής.
2. Ο τρόπος ζωής στον 21ο αιώνα δεν ευνοεί την πραγμάτωση τέτοιων αρετών.
3. Μόνο λίγοι μπορούν να το πραγματώσουν. Άρα είναι ίσως "αριστοκρατικό", ελιτίστικο.

☺ **Τελικά υπάρχει κριτήριο ηθικής ορθότητας;**

- ☺ ΑΠΑΝΤΗΣΗ : Θα μπορούσαμε να πούμε ότι ο συνδυασμός όλων των παραπάνω προτάσεων είναι η πιο αποδεκτή πρόταση :

- πρέπει να με ενδιαφέρουν οι συνέπειες των πράξεών μου.
- είναι σωστό να πράττω έτσι ώστε η πράξη μου να γίνει καθολικός νόμος για του άλλους.
- είναι σημαντικό να έχω έναν χαρακτήρα ηθικό και να δίνω προτεραιότητα στις αρετές που ονομάζονται ηθικές.

ΚΡΙΤΗΡΙΑ ΗΘΙΚΗΣ ΟΡΘΟΤΗΤΑΣ

1. Η μεγαλύτερη δυνατή ωφέλεια για τον μεγαλύτερο δυνατό αριθμό ανθρώπων.	Ωφελιμισμός
2. Να πράττεις έτσι, ώστε ο κανόνας της πράξης να μπορεί να γίνει καθολικός νόμος για όλους	Η κατηγορική προσταγή του Καντ.
3. Πιο πρακτικό είναι να κοιτάμε τι χαρακτήρα έχουμε και ποιες αρετές πραγματώνουμε	Η σημασία των αρετών για την ευδαιμονία :Αριστοτέλης.

ΕΡΩΤΗΣΕΙΣ

1. Να διατυπώσετε επιγραμματικά τα κριτήρια με τα οποία μπορούμε να θεωρήσουμε μια πράξη ηθική.
 2. Ποια η θέση των ωφελιμιστών φιλοσόφων; Ποιοι είναι οι κυριότεροι ωφελιμιστές ;
 3. Η άποψη των ωφελιμιστών έχει απόλυτη ισχύ; Ποιες αντιρρήσεις θα μπορούσαμε να διατυπώσουμε στον ωφελιμισμό;
 4. Να διατυπώσετε συνοπτικά την άποψη του Καντ για το κριτήριο ηθικής ορθότητας των πράξεών μας.
 5. Γιατί η άποψη του Καντ ονομάζεται "κατηγορική προσταγή";
 6. Ποιο ρόλο παίζει η ελευθερία στην ύπαρξη ή μη ενός ηθικού νόμου κατά τον Καντ;
 7. Να διατυπώσετε επιγραμματικά τις δύο εκδοχές της κατηγορικής προσταγής του Καντ.
 8. Ποια κριτική θα μπορούσαμε να ασκήσουμε στην άποψη του Καντ;
 9. Ποια μπορεί να είναι η σημασία του χαρακτήρα στην επιδίωξη μιας ηθικής πράξης;
 10. Να δώσετε έναν ορισμό των ηθικών αρετών.
 11. Περιγράψτε την έννοια της αρετής κατά τον Αριστοτέλη.
 12. Ποιο το περιεχόμενο της έννοιας της ευδαιμονίας για τον Αριστοτέλη;
 13. Ποια η σχέση αρετής και ευδαιμονίας κατά τον Αριστοτέλη;
 14. Ποια η θέση της αρχαιοελληνικής αρετής στη σημερινή εποχή;
 15. α) *"Προσφέρω χρήματα σε κάποιον άπορο συνάνθρωπό μου"*
β) *"Ο Ρομπέν των δασών έκλεβε από τους πλούσιους για να δίνει στους φτωχούς"*
γ) *"Μια μητέρα λέει ψέματα στο δικαστήριο για να βοηθήσει τον γιο της που κατηγορείται"*
- Προσπαθήστε να εφαρμόσετε τα κριτήρια ηθικής ορθότητας που είδαμε στις παραπάνω περιπτώσεις.

ΕΝΟΤΗΤΑ ΔΕΥΤΕΡΗ : ΑΠΟΡΙΕΣ ΚΑΙ ΕΝΣΤΑΣΕΙΣ ΓΙΑ ΤΗ ΔΥΝΑΤΟΤΗΤΑ ΗΘΙΚΗΣ ΣΚΕΨΗΣ ΚΑΙ ΠΡΑΞΗΣ

- ☺ Οι δυσκολίες να βρεθεί κάποιο κριτήριο αποδεκτό για την ηθικότητα των πράξεων μας οδήγησαν μερικούς φιλοσόφους να θεωρήσουν την αναζήτηση αυτή μάταιη :
- η ηθική είναι ζήτημα υποκειμενικό
 - η ηθική είναι ζήτημα συναισθηματικών αντιδράσεων
 - δεν υπάρχει κριτήριο
 - οι άνθρωποι είναι εκ φύσεως εγωιστικά όντα και είναι αδύνατο να φερθούν ηθικά.
 - Δεν είμαστε ηθικά υπεύθυνοι για τις πράξεις μας γιατί δεν είμαστε πραγματικά ελεύθεροι για ο,τι κάνουμε: οι πράξεις μας καθορίζονται από βαθύτερα αίτια που δεν μπορούμε να τα ελέγξουμε.
 - Γιατί να είμαι ηθικός αν μπορώ να αποφύγω τις συνέπειες σ'αυτή τη ζωή ή στην άλλη;

1. Μήπως οι ηθικές κρίσεις δεν είναι τίποτε περισσότερο από απλές εκδηλώσεις υποκειμενικών συναισθημάτων επιδοκίμασias ή αποδοκίμασias και προτροπές υιοθέτησης κάποιας συγκεκριμένης μορφής συμπεριφοράς;

- ☺ "είναι κακό να κλέβεις"= αποδοκιμάζω την κλοπή.
- ☺ "η βοήθεια προς τους συνανθρώπους μας που έχουν ανάγκη είναι ηθικά επιβεβλημένη" = επιδοκιμάζω τη βοήθεια προς τους συνανθρώπους μας.
- ☺ Οι παραπάνω κρίσεις ουσιαστικά μάς προτρέπουν ή μάς αποτρέπουν από κάτι.Αυτό είναι το περιεχόμενό τους.
- ☺ Επομένως : οι ηθικές κρίσεις δεν είναι τίποτε άλλο παρά εκδηλώσεις αποδοκίμασias ή επιδοκίμασias. Έκφραση προσωπικών συναισθημάτων.
- ☺ Αυτά τα συναισθήματα είναι προσωπικά και δεν μπορούν να ελεγχούν λογικά,γιατί ποικίλλουν από άτομο σε άτομο.
- ☺ **Άρα : η ηθική καταντά καθαρά υποκειμενική υπόθεση.**
- ☺ Ποια αντίρρηση μπορούμε να έχουμε σε μια τέτοια άποψη;
- οι ηθικές μας κρίσεις δεν είναι μόνον έκφραση συναισθημάτων.
 - καθημερινά υπερασπιζόμαστε τις πράξεις μας με επιχειρήματα πολλά και πειστικά ίσως.Εκφράζουμε λογικές θέσεις.
 - Συζητάμε,διαφωνούμε ή συμφωνούμε σε ηθικά θέματα.
 - Άρα δεν εκφράζουμε μόνο συναισθήματα.

- ☺ Όσοι υποστηρίζουν ότι οι ηθικές κρίσεις μας πηγάζουν από συναισθήματα λένε ότι τελικά μπορεί και να μην είναι τόσο υποκειμενική υπόθεση η ηθική :
 - οι άνθρωποι είμαστε προικισμένοι από μια στοιχειώδη ευαισθησία
 - έχουμε ένα αίσθημα συμπάθειας που εκδηλώνεται όταν βρισκόμαστε σε φυσιολογική κατάσταση.

2. Υπάρχουν άραγε κοινά ηθικά κριτήρια για όλους τους ανθρώπους και σε όλες τις εποχές;

- ☺ Πολλές από τις βασικές ηθικές απόψεις μας διαφέρουν από εποχή σε εποχή και από κοινωνία σε κοινωνία : ανάλογα με τις πολιτισμικές ή θρησκευτικές αρχές.
- ☺ Με βάση αυτό θα μπορούσαμε να δεχτούμε ότι δεν υπάρχουν καθολικές και διαχρονικές ηθικές αξίες.
- ☺ Μια τέτοια άποψη ονομάζεται **ηθικός σχετικισμός**.
- ☺ ΠΟΙΑ ΑΝΤΙΡΡΗΣΗ ΘΑ ΜΠΟΡΟΥΣΕ ΝΑ ΔΙΑΤΥΠΩΘΕΙ ΣΤΟΝ ΗΘΙΚΟ ΣΧΕΤΙΚΙΣΜΟ;
 - ακόμη και αν διαφέρουν οι ηθικές απόψεις, κατά βάθος υπάρχει μια κοινή αντίληψη του αγαθού και του ορθού.
 - κατά βάθος παντού θεωρείται καλό η ωφέλεια του συνόλου, η εντιμότητα ή η δίκαιη οργάνωση της κοινωνίας.
 - Ακόμη και αν δεν υπάρχει μια κοινή βάση, πρέπει να ξέρουμε ότι η ηθική ενδιαφέρεται κυρίως για το τι *θα έπρεπε να συμβαίνει*.
 - Έτσι μπορούμε να υποστηρίξουμε ότι τα κριτήρια ηθικής ορθότητας είναι δυνατόν να γίνουν δεκτά από καλώς πληροφορημένα και ορθολογικά σκεπτόμενα άτομα, τα οποία θα συνειδητοποιήσουν την αξία των ηθικών αρχών και πράξεων.
 - Εξάλλου ο ηθικός σχετικισμός αυτοαναιρείται : λέει ότι δεν υπάρχουν αντικειμενικές αξίες αλλά αυτό το διατυπώνει με μια, απόλυτη κρίση : ότι δηλ. δεν υπάρχουν απόλυτες αξίες.

3. Είναι τελικά τα κίνητρα της ανθρώπινης συμπεριφοράς καθαρά εγωιστικά;

- ☺ Πολλοί υποστηρίζουν ότι οι αξίες και οι αρχές που αποφασίζουμε να τηρούμε είναι καταδικασμένες να μείνουν ανεφάρμοστες.
- ☺ Ο ΛΟΓΟΣ : είμαστε από τη φύση μας εγωιστικά όντα. Το βαθύτερο κίνητρο των πράξεών μας είναι η προσωπική ικανοποίηση.
- ☺ Άρα δεν υπάρχει γνήσια ηθική πράξη. Πίσω από την ηθική στάση κρύβεται η προσωπική ευτυχία-ικανοποίηση.

→ Βοηθάμε τον συνάνθρωπό μας όχι για το καλό του ,αλλά γιατί αυτό μάς ευχαριστεί,μας κάνει και νιώθουμε καλά.

☺ ΠΟΙΑ ΑΝΤΙΡΡΗΣΗ ΘΑ ΔΙΑΤΥΠΩΝΑΜΕ ΣΕ ΜΙΑ ΤΕΤΟΙΑ ΘΕΣΗ;

- Είναι γεγονός ότι πράττουμε όχι μόνον για μας αλλά και για τους άλλους.
- Εκείνο που ενδιαφέρει είναι ο στόχος της πράξης μας,άσχετα αν το κάνουμε και για τη δική μας ευχαρίστηση.
- Αν είμαστε ηθικοί και ωφελούμε τους άλλους,προσφέρουμε, και δεν είναι κατακριτέο να νιώθουμε ωραία.
- Το εγωιστικό στοιχείο δεν ακυρώνει την ηθικότητα της πράξης μας.
- Στην κοινωνική συμβίωση μετρούν οι φανερές πράξεις.

4. Είμαστε πραγματικά ελεύθεροι και ηθικά υπεύθυνοι για τις πράξεις μας;

☺ Οι φιλόσοφοι που ασχολούνται με θέματα της ηθικής φιλοσοφίας συμφωνούν ότι έχει μεγάλη σημασία :

- η ελευθερία να πράττουμε σύμφωνα με τη βούλησή μας
- η αντίσταση σε φυσικές ή άλλες δυνάμεις που μας εμποδίζουν να πράττουμε ηθικά.

☺ Ο Καντ πίστευε ότι οι ηθικές αρχές μας πηγάζουν από την αυτόνομη λειτουργία του ορθού λόγου.

☺ Για να αναλάβουμε την ευθύνη των πράξεών μας ,πρέπει να ενεργούμε ελεύθερα.

☺ **ΟΜΩΣ ΕΙΜΑΣΤΕ ΠΡΑΓΜΑΤΙΚΑ ΕΛΕΥΘΕΡΟΙ;**

☺ Μερικοί φιλόσοφοι υποστηρίζουν :

- **όλα τα συμβάντα στον κόσμο μας-επομένως και οι πράξεις μας- καθορίζονται αυστηρά από προηγούμενα συμβάντα σύμφωνα με κάποιους (φυσικούς,βιολογικούς,ψυχολογικούς,κοινωνικούς, ιστορικούς ή άλλους) αιτιακούς νόμους.**
- **Μερικοί παράγοντες που καθορίζουν την ζωή μας απόλυτα είναι:**
 1. τα άτομα που απαρτίζουν τα κύτταρά μας
 2. οι νευρώνες του εγκεφάλου
 3. το γονίδιο
 4. τα ένστικτα και το υποσυνείδητο
 5. η κοινωνική θέση
 6. η ιδεολογία μας
 7. κ.λπ,κ.λπ.

- ☺ Η θέση αυτή ονομάζεται **ντετερμινισμός (από το λατινικό ρήμα: *determino=καθορίζω*) ή αιτιοκρατία.**
- ☺ Μιλούν για φυσικό,βιολογικό,ψυχολογικό/κοινωνικό,ιστορικό ντετερμινισμό.

☺ **ΑΝΤΙΡΡΗΣΕΙΣ ΣΤΟΝ ΝΤΕΤΕΡΜΙΝΙΣΜΟ:**

- Δεν μπορεί να αποδειχτεί.
- σύγχρονες επιστημονικές θεωρίες (κυρίως της φυσικής) μιλούν για την *αρχή της απροσδιοριστίας* :δεν υπάρχουν αιτιακές σχέσεις.
- ακόμη και αν ισχύει η αιτιοκρατία (η οποία όντως ισχύει σε πολλές περιπτώσεις),δεν αναιρείται η δυνατότητα κρίσης των πράξεών μας από ηθικής πλευράς.

- ☺ **ΣΥΜΠΕΡΑΣΜΑ** : Το θέμα δεν είναι αν υπάρχει αιτιοκρατία ή όχι.Σε κάθε περίπτωση σημασία έχει αν υπάρχουν εξωτερικά εμπόδια ή άλλοι παράγοντες που επηρεάζουν σαφώς τη βούληση και τη γνώση μας και δεν μπορούμε να ελέγξουμε (π.χ. βία,εξαπάτηση,πλύση εγκεφάλου κ.λπ.)

☺ **ΓΕΝΙΚΟ ΣΥΜΠΕΡΑΣΜΑ ΑΠΟ ΤΗΝ ΕΝΟΤΗΤΑ ΑΥΤΗ:**

- Όλες οι ενστάσεις που είδαμε είναι αξιοπρόσεκτες.Όμως λογικά δεν ακυρώνουν τις προσπάθειες της κάθε κοινωνίας να έχει ηθικές αρχές και να επιδιώκει να τις μεταδώσει,ώστε η συμβίωση να είναι αρμονική.
- Δικαιούμαστε να θέτουμε και να συζητάμε κριτήρια ηθικής ορθότητας λαμβάνοντας υπόψη και τις όποιες αντιρρήσεις.
- Αν δεν συζητούσαμε και δεν κρίναμε τις πράξεις μας,οι σχέσεις θα ήταν χειρότερες και η συμπεριφορά μας προβληματική.
- Άρα δεν θα ζούσαμε ούτε κι εμείς καλά.

ΕΝΟΤΗΤΑ ΤΡΙΤΗ : Η ΔΙΚΑΙΟΛΟΓΗΣΗ ΤΗΣ ΗΘΙΚΗΣ ΣΤΑΣΗΣ ΖΩΗΣ

1. Γιατί να είναι κανείς ηθικός;

- ☺ Παρά τις μορφές αμφισβήτησης της ηθικής που είδαμε προηγουμένως,εμείς δεν κλονιζόμαστε και πιστεύουμε στην ηθική.
- ☺ ΟΜΩΣ: πολλοί άνθρωποι επιμένουν και υποστηρίζουν :
→ *γιατί να είμαι ηθικός αν καταφέρνω και δεν γίνομαι αντιληπτός όταν διαπράττω κάτι το "ανήθικο";*
- ☺ ΑΠΑΝΤΗΣΗ : *ακόμη και αν ξεφύγεις τους ανθρώπους,θα δώσεις λόγο των πράξεών σου στον Θεό,στη μεταθανάτια ζωή.(μια κλασική απάντηση που αναφέρει ο Πλάτων στο έργο του "Πολιτεία")*
- ☺ ΟΜΩΣ: *αν δεν πιστεύω στη μεταθανάτια ζωή,μπορώ να κάνω ό,τι θέλω, εφόσον καταφέρνω και ξεφεύγω από τον νόμο και την αποδοκιμασία των συνανθρώπων μου.!*
- ☺ ΕΠΟΜΕΝΩΣ : ***η ηθική είναι άχρηστη και βλαβερή για μένα,αφού με περιορίζει!!***
- ☺ Μια τέτοια άποψη έχει υποστηριχτεί από φιλοσόφους όπως ο Νίτσε :
 - ✓ η ηθική είναι ένας θεσμός υποκριτικός,που έχει φτιαχτεί από τους αδύνατους,τους φθονερούς και συμπλεγματικούς.Αυτή η πλειονότητα των ανθρώπων θέλει με κάθε τρόπο να περιορίσει τη φυσική κυριαρχία των ισχυρών, γι'αυτό και "εφεύρε" την ηθική.
 - ✓ Την ψυχική υγεία θα την βρούμε με την απεριόριστη ικανοποίηση της βούλησης για δύναμη,ισχύ και εξουσία.Αυτήν τη θέληση την περιορίζει η ηθική της κοινωνίας.
- ☺ Απέναντι σε μια τέτοια απόλυτη θέση όσοι υποστηρίζουν την αξία των ηθικών αρετών δεν μπορούν να κάνουν πολλά για να την ανατρέψουν.
- ☺ *Όμως η αλήθεια της άποψης των υποστηρικτών των ηθικών αρχών αποδεικνύεται από την απλή καταγραφή του τι μάς προσφέρουν οι ηθικές αρχές και αξίες:*

Τι προσφέρουν οι ηθικές αρχές και αξίες;

1. η ηθική στάση ζωής εκφράζει την καλύτερη δυνατή ψυχική υγεία
2. αποτελεί μορφή αρμονίας όταν ακολουθούμε τον ορθό λόγο,ελέγχουμε τα πάθη και τις επιθυμίες και φροντίζουμε να μην αδικούμε τον άλλο.
3. Μάς οδηγούν στην ευδαιμονία (κατά τον Αριστοτέλη),δηλ. στην κατά το δυνατόν τέλεια ανάπτυξη των ψυχικών δυνάμεών μας.
4. δηλώνουν τον ορθολογικό άνθρωπο,ο οποίος μπορεί και δρά αυτόνομα.

5. Στο πέρασμα των αιώνων φάνηκε ότι έπαιξαν αποφασιστικό ρόλο στη διατήρηση της κοινωνικής συνοχής.
6. Ψυχολογικές έρευνες δείχνουν ότι έχουμε έμφυτη την τάση να αναγνωρίζουμε την ανάγκη σεβασμού και συνεργασίας με τους άλλους και να ευαισθητοποιούμαστε στον πόνο του άλλου.
7. Όλοι οι άνθρωποι κάποια στιγμή εκφράζουν θετικά συναισθήματα, όπως συμπόνια, συμπάθεια, και αγάπης για τους άλλους. Άρα η ηθική προδιάθεση βρίσκεται μέσα μας.
8. Ίσως το νόημα της ύπαρξής μας να βρίσκεται στην ψυχική επικοινωνία και την αλληλεγγύη, ιδιαίτερα αν σκεφτούμε ότι ζούμε σένα κόσμο με ποικίλες δοκιμασίες και προβλήματα.

2. Τα χαρακτηριστικά της ηθικής στάσης ζωής: Αξίες και αρχές τις οποίες υπαγορεύει η υιοθέτησή της

- ☺ Εφόσον είμαστε έτοιμοι να υιοθετήσουμε μια ηθική στάση ζωής πρέπει να τηρήσουμε **τις εξής προϋποθέσεις:**
 1. Οι ηθικές κρίσεις μας έχουν πρακτικό χαρακτήρα ,άρα θα πρέπει να επηρεάζουν κάθε απόφασή μας.
 2. Να έχουμε επίγνωση ότι οι ηθικές κρίσεις μας ισχύουν εξίσου σε όλες τις παρόμοιες περιπτώσεις και για όλους τους ανθρώπους με παρόμοια χαρακτηριστικά.
 3. Να παίρνουμε σοβαρά υπόψη μας τα δικαιώματα όλων των ανθρώπων
 4. Να εξετάζουμε τις επιπτώσεις της συμπεριφοράς μας στη ζωή των άλλων.
- ☺ Οι προϋποθέσεις αυτές οδηγούν σε μια επαρκή αντίληψη **για το τι είναι ηθική συμπεριφορά :**

η ύπαρξη ορισμένων ,έστω, ηθικών αξιών,όπως:

1. η κοινή ευημερία ή ωφέλεια του συνόλου.
 2. η αμεροληψία και η ισότιμη μεταχείριση ως στοιχεία της δικαιοσύνης
 3. ο σεβασμός στα στοιχειώδη ανθρώπινα δικαιώματα και ελευθερίες.
- ☺ Για να ενεργήσουμε έτσι χρειάζονται βέβαια και **οι αρετές.**

ΕΝΟΤΗΤΑ ΤΕΤΑΡΤΗ : ΠΡΑΚΤΙΚΕΣ ΕΦΑΡΜΟΓΕΣ ΤΟΥ ΗΘΙΚΟΥ ΠΡΟΒΛΗΜΑΤΙΣΜΟΥ

☺ Σήμερα όλη η συζήτηση για το ηθικά ορθό δεν περιορίζεται σε θεωρητικά πλαίσια, αλλά εφαρμόζεται και σε κρίσιμα προβλήματα (και ηθικά διλήμματα) της κοινωνίας και του ατόμου.

☺ Αυτή η συζήτηση αποτελεί μια ιδιαίτερη δραστηριότητα που ονομάζεται **εφαρμοσμένη ηθική**.

☺ **Θέματα της εφαρμοσμένης ηθικής :**

1. οποιοδήποτε θέμα απασχολεί το κοινωνικό σύνολο και το άτομο. Κάθε θέμα για το οποίο πρέπει να πάρουμε μια απόφαση η οποία αφορά εμάς ή και τους άλλους.
2. η ηθική του φυσικού περιβάλλοντος.
3. η ηθική των επιχειρήσεων.
4. η βιοηθική : η ηθική της κλωνοποίησης, των συνεπειών από την ανάγνωση του γονιδιώματος κ.λπ.
5. η ευθανασία
6. η θανατική ποινή
7. οι αμβλώσεις
8. οι γάμοι ομοφυλόφιλων
9. το σύμφωνο κοινωνικής συμβίωσης ζευγαριών έξω από τον γάμο.

☺ **Το πρόβλημα της ευθανασίας**

- ✓ εκούσια-ακούσια ευθανασία
- ✓ ενεργητική-παθητική ευθανασία
- ✓ η ηθική θεωρία που πιστεύει κάθε άνθρωπος καθορίζει την άποψή του για το θέμα αυτό.
- ✓ Τι θα αποφάσιζε ο πιστός χριστιανός;
- ✓ Τι θα λέγαμε με βάση την κατηγορική προσταγή του Καντ;
- ✓ Τι θα πρότεινε ένας ωφελιμιστής φιλόσοφος;
- ✓ Τι λέει ο νόμος της πολιτείας γι' αυτό το θέμα; Είναι νόμιμη ή παράνομη πράξη;

☺ Σε τέτοια μεγάλα ηθικά διλήμματα σπάνια υπάρχουν εύκολες λύσεις.

☺ Είμαστε αναγκασμένοι να αναλαμβάνουμε την ευθύνη των αποφάσεων και πράξεών μας.

☺ Είναι τελικά προσωπική υπόθεση του καθενός η ανάληψη της ευθύνης.

☺ Πάντως η συζήτηση και η επαφή με τις απόψεις που έχουν διατυπωθεί για τέτοια θέματα εφαρμοσμένης ηθικής οπωσδήποτε βοηθά.

☺ *Έτσι η ηθική φιλοσοφία είναι πάντοτε επίκαιρη και χρήσιμη.*

ΚΕΦΑΛΑΙΟ 8: ΘΑΥΜΑΖΟΝΤΑΣ ΤΟ ΩΡΑΙΟ

- ☺ *Τι κάνει τα ωραία πράγματα να είναι ωραία;*
- ☺ *Τι είναι το Ωραίο;*
- ☺ *Γιατί μας συγκινούν τα έργα της Τέχνης;*
- ☺ *Τι είναι Τέχνη και ποιος ο ρόλος της;*

ΕΝΟΤΗΤΑ ΠΡΩΤΗ: ΦΥΣΗ, ΤΕΧΝΗ ΚΑΙ ΑΙΣΘΗΤΙΚΗ ΕΜΠΕΙΡΙΑ

- Το αντικείμενο που χαρακτηρίζουμε «**ωραίο**» ή «**όμορφο**» μας προσφέρει μια εμπειρία, μια ευχαρίστηση.
- Αυτή ονομάζεται **αισθητική εμπειρία**.
- Η αισθητική εμπειρία μας έχει μια αξία, **αισθητική αξία**.

- ΠΟΥ ΒΡΙΣΚΕΤΑΙ ΤΟ ΩΡΑΙΟ;

 - A) μερικοί απαντούν: στη φύση
 - B) άλλοι υποστηρίζουν ότι το βρίσκω στα δημιουργήματα της Τέχνης.

- Αν περιοριστούμε στον χώρο της Τέχνης, η έννοια του καλλιτεχνικά Ωραίου προσδιορίζεται από τρεις παράγοντες:
 - *Τη διαδικασία της δημιουργίας που συντελείται στον νου του καλλιτέχνη (ο οποίος εμπνέεται από τη φύση)*
 - *Το ίδιο το έργο Τέχνης και τα γνωρίσματά του*
 - *Τις αντιδράσεις του κοινού.*

- **Υπάρχει άραγε το αντικειμενικά Ωραίο. Μπορεί να είναι η Αισθητική αντικειμενική υπόθεση;**

- Για τους περισσότερους η Αισθητική είναι καθαρά υποκειμενική υπόθεση.
- *Η αισθητική είναι θέμα «γούστου».*
- Περισσότερο από την Ηθική. Μπορούμε να συμφωνήσουμε ότι υπάρχουν κάποιες ηθικές αρετές αποδεκτές από όλους. Όμως δεν φαίνεται να υπάρχει συμφωνία στο τι είναι Ωραίο.
- Παρόλα αυτά αρκετοί φιλόσοφοι και ιστορικοί της Τέχνης έχουν προσδιορίσει κάποια κριτήρια της αισθητικής αξίας που έχουν διαχρονικό και οικουμενικό χαρακτήρα.

→ ΤΟ ΠΕΡΙΕΧΟΜΕΝΟ ΤΗΣ ΕΝΝΟΙΑΣ «ΤΕΧΝΗ»

- Στην αρχαιότητα:
 - ◇ Τέχνη =η απλή κατασκευή νέου αντικειμένου,η οποία απαιτούσε ικανότητα και γνώσεις
 - ◇ Δεν υπήρχε η διάκριση τεχνίτη-καλλιτέχνη.
 - ◇ Βέβαια υπήρχαν οι καλλιτέχνες που νοιάζονταν για την αισθητική απόλαυση και ποιότητα των έργων τους.
- Η διαφοροποίηση επήλθε στα νεώτερα χρόνια:
 - ◇ καλλιτέχνης= αυτός που ενδιαφέρεται κυρίως για την αισθητική ποιότητα των δημιουργημάτων του.
 - ◇ Άρα η τέχνη του ήταν «καλή» (Καλές Τέχνες)
- Σταδιακά άρχισε να γίνεται αντιληπτό ότι τα έργα των καλλιτεχνών είναι ανεξάρτητα,αυτόνομα, σε σχέση προς τα έργα των τεχνιτών.

→ ΠΟΙΑ ΕΙΝΑΙ ΕΠΟΜΕΝΩΣ Η ΙΔΙΑΙΤΕΡΟΤΗΤΑ ΤΗΣ ΑΙΣΘΗΤΙΚΗΣ ΕΜΠΕΙΡΙΑΣ;

- ☺ το ελεύθερο παιχνίδι :
του νου,της αίσθησης,της κρίσης,
- ☺ και κυρίως της φαντασίας
- ☺ χωρίς πρακτικό σκοπό (υποχρεωτικά).

ΕΝΟΤΗΤΑ ΔΕΥΤΕΡΗ: ΒΑΣΙΚΕΣ ΑΝΤΙΛΗΨΕΙΣ ΓΙΑ ΤΗΝ ΤΕΧΝΗ

1. Η Τέχνη ως μίμηση ή αναπαράσταση της φύσης και της ζωής

- η πιο παλιά αντίληψη για την Τέχνη:
 - «η Τέχνη είναι αναπαράσταση ή μίμηση καταστάσεων του φυσικού κόσμου και της ανθρώπινης ζωής».
 - Αυτή η άποψη διατυπώθηκε στην αρχαιότητα από τον Πλάτωνα και τον Αριστοτέλη.
 - όσο πιο πιστή είναι η αναπαράσταση, τόσο πιο ωραίο είναι το έργο τέχνης.
 - Είναι ωραίο γιατί ο καλλιτέχνης συλλαμβάνει την αρμονία της μορφής του αντικειμένου ή της πράξης ή της κατάστασης που περιγράφει.
- Ο Πλάτων πίστευε ότι ,επειδή η Τέχνη είναι «μίμηση», μπορεί να εξαπατήσει τους ανθρώπους :
 - * Τους δίνει μια επιφανειακή εικόνα,όχι την αληθινή.
 - * Αφού αυτός ο κόσμος είναι μίμηση του κόσμου των Ιδεών και η Τέχνη είναι μίμηση αυτού του κόσμου,τότε η Τέχνη είναι δυο φορές μίμηση .Άρα κάτι το απατηλό και ψεύτικο.
 - * Πολλές φορές παραπλανά γιατί προβάλλει ως πρότυπα ήρωες με πάθη και αδυναμίες (όπως π.χ. στα έπη).
- Αυτή η πρώτη αντίληψη για την Τέχνη υπάρχει μέχρι και σήμερα.Ιδιαίτερα μέχρι τον 19^ο αιώνα,όπου κυριαρχεί το ρεαλιστικό μυθιστόρημα.
- Όμως μια τέτοια αντίληψη παρουσιάζει προβλήματα:
 - ✓ Το ανθρώπινο μάτι δεν είναι φωτογραφικός φακός.
 - ✓ Έτσι αναπαριστά την πραγματικότητα κάπως διαφορετικά.
 - ✓ Ο τρόπος παρατήρησης αλλάζει κάθε φορά και σε κάθε άνθρωπο-καλλιτέχνη.
 - ✓ Η οπτική γωνία διαφέρει.
 - ✓ Ο φωτισμός είναι διαφορετικός κάθε φορά.
 - ✓ Τα συναισθήματα και οι διαθέσεις του «παρατηρητή» επηρεάζουν το αποτέλεσμα.
- **ΑΡΑ:ΠΟΤΕ ΔΕΝ ΜΠΟΡΕΙ ΝΑ ΥΠΑΡΞΕΙ ΠΙΣΤΗ ΑΝΑΠΑΡΑΣΤΑΣΗ.Ο ΚΑΛΛΙΤΕΧΝΗΣ ΔΙΑΜΟΡΦΩΝΕΙ ΤΗΝ ΠΡΑΓΜΑΤΙΚΟΤΗΤΑ.**

2 Η Τέχνη ως αποκάλυψη μιας βαθύτερης πραγματικότητας.

- *Ο καλλιτέχνης επιδιώκει-και πρέπει να επιδιώκει-όχι την αναπαράσταση της πραγματικότητας,αλλά την αποκάλυψη μιας βαθύτερης ή ανώτερης πνευματικής πραγματικότητας.*
- Αυτή η αντίληψη επηρεάζεται από τις θρησκευτικές αντιλήψεις.
- Στην περίοδο του Μεσαίωνα ή του Βυζαντίου αποστολή του καλλιτέχνη ήταν η έκφραση των διδαγμάτων της χριστιανικής θρησκείας.

- ΠΑΡΑΔΕΙΓΜΑΤΑ:
 - * Δάντης: «Θεία Κωμωδία» : η ανταμοιβή,δοκιμασία και τιμωρία των ψυχών ,ανάλογα με την επίγεια ζωή τους.
 - * Ο Ρωμανός ο Μελωδός: τέχνη οι ύμνοι
 - * Οι βυζαντινοί αγιογράφοι
 - * Οι αρχιτέκτονες των γοθθικών ή βυζαντινών ναών
 - * Η μουσική του Γ.Σ.Μπαχ.
- Όμως πέρα από τη θρησκευτική αυτή τέχνη και σήμερα υπάρχει η άποψη ότι ο καλλιτέχνης πρέπει να εκφράζει μια βαθύτερη πνευματική κατάσταση ,ιδανικά,αξίες κ.λπ.
- Ο καλλιτέχνης πρέπει να βγάζει στην επιφάνεια τον εσωτερικό πνευματικό κόσμο.Να αποτυπώνει μορφές του ιδεατού κόσμου.

3 Η Τέχνη ως έκφραση των συναισθημάτων του δημιουργού

- *Κριτήριο της αισθητικής αξίας των έργων και αποστολή της Τέχνης είναι ή έκφραση του ανθρώπινου πάθους-συναισθημάτων σε εικόνες,χρώματα,λέξεις και ήχους.*
- Η άποψη αυτή δίνει έμφαση στην έκφραση συναισθημάτων και όχι στην πιστή απεικόνιση ή στην θρησκευτική έκφραση μέσω του έργου τέχνης.
- Η άποψη αυτή εμφανίστηκε με το ρομαντικό κίνημα του τέλους του 17^{ου} και των αρχών του 19^{ου} αιώνα.
- Κυριάρχησε στη Γερμανία,Αγγλία και Γαλλία.
- ΠΑΡΑΔΕΙΓΜΑΤΑ:
 - * Η ποίηση του Χάινε,Ουγκό,Μπέρνιερ,Μπλέκ κ.λπ.
 - * Η ζωγραφική του Ντελακρουά
 - * Οι συμφωνίες του Μπετόβεν
- Ο καλλιτέχνης εξερευνά τον εσωτερικό του κόσμο και αναζητά στο φυσικό περιβάλλον αντιστοιχίες και εκφραστικά μέσα των ψυχικών του καταστάσεων.
- Πρέπει να τονιστεί ότι πολλές φορές γεννιούνται συναισθήματα όχι από καταστάσεις ηρεμίας και αρμονίας στη φύση και την τέχνη ,αλλά από καταστάσεις έντασης και δέους:
 - * *Οι καταιγίδες,τρικυμίες,η έκρηξη ενός ηφαιστείου κ.λπ.*
- Η αισθητική ιδιαιτερότητα αυτών των καταστάσεων αποδίδεται με τον χαρακτηρισμό : «υψηλό», «υπέροχο»
- Καταστάσεις που μας εντυπωσιάζουν ή και μας τρομάζουν.
- Πολύ συχνά οι ρομαντικοί καλλιτέχνες επιμένουν στην απόδοση τέτοιων καταστάσεων.

4 Η τέχνη ως ελεύθερο παιχνίδι της φαντασίας

- Η αντίληψη αυτή υποστηρίζει ότι Τέχνη είναι πάνω απ'όλα η έμπνευση, η φαντασία, χωρίς κανέναν άλλον σκοπό.
- Για να καταλάβουμε το Ωραίο στην Τέχνη πρέπει να σκεφτούμε το ελεύθερο παιχνίδι των νοητικών μας δυνάμεων
- Η ΦΑΝΤΑΣΙΑ= η δύναμη του νου που μας βοηθά να ξεπεράσουμε την απλή αναπαράσταση της πραγματικότητας και να δημιουργήσουμε κάτι καινούριο και πρωτότυπο.
- Το ελεύθερο αυτό παιχνίδι της φαντασίας δεν γίνεται βέβαια χωρίς κανόνες.
- Η Τέχνη είναι μια αυτόνομη δραστηριότητα. Κάτι διαφορετικό από τη Γνώση και την εξυπηρέτηση των καθημερινών πρακτικών αναγκών.
- Η ΚΑΘΑΡΗ ΑΙΣΘΗΤΙΚΗ ΑΠΟΛΑΥΣΗ ΕΝΟΣ ΑΝΤΙΚΕΙΜΕΝΟΥ: είναι κάτι διαφορετικό από τη χρησιμότητα του αντικειμένου.
- Έτσι η καλλιτεχνική ευαισθησία μάς διδάσκει ότι το Ωραίο είναι μια ξεχωριστή αξία.
- **ΤΙ ΕΙΝΑΙ ΤΟ ΩΡΑΙΟ ΣΕ ΕΝΑ ΦΥΣΙΚΟ ΦΑΙΝΟΜΕΝΟ;**
 - * Είναι κάτι διαφορετικό από αυτό που μας εξηγεί η επιστήμη
 - * Είναι κάτι διαφορετικό από τη χρησιμότητά του.
 - * Ένα δάσος είναι Ωραίο :
 - όταν δεν αναλύσουμε επιστημονικά τα φυσικά του στοιχεία
 - όταν δεν σκεπτόμαστε τη χρησιμότητά του.
- Επομένως ο δημιουργός ενός ποιήματος ή ζωγραφικού πίνακος για κάποιο φυσικό στοιχείο αποβλέπει στο να αναδείξει μια μορφή που θα μάς συγκινήσει αισθητικά πέρα από οποιονδήποτε γνωστικό (=επιστημονικό), ηθικό ή πολιτικό στόχο.
- **«η Τέχνη εκφράζει μια σκοπιμότητα δίχως σκοπό» : Ιμμ. KANT**
- Η αξία της Τέχνης βρίσκεται στην αυτονομία της και στη δυνατότητα να μας παρέχει τη χαρά της ελεύθερης δημιουργίας : όπως ένα παιχνίδι που το παίζουμε μόνο για τη χαρά της συμμετοχής σ'αυτό!
- Οι κανόνες της Τέχνης υπαγορεύονται από την ίδια την Τέχνη:
 - Τη φαντασία του δημιουργού
 - Την ευαισθησία του
 - Τα συναισθήματά του
 - Την έμπνευση
 - Την επιθυμία του για γνήσια έκφραση.
- Πολλοί φιλόσοφοι και καλλιτέχνες υποστήριζαν (και υποστηρίζουν) ότι πρέπει να εξετάζουμε την Τέχνη ανεξάρτητα από οποιαδήποτε ευρύτερη κοινωνική, πολιτική ή ηθική λειτουργία : **«Η Τέχνη για την Τέχνη»**

5 Η μοντέρνα τέχνη ως αναφορά της τέχνης στον ίδιο της τον εαυτό.Στοχασμός πάνω στο νόημα της καλλιτεχνικής δημιουργίας.

→ 20^{ος} αιώνας : Μοντέρνα Τέχνη:

- Οι παραδοσιακές αντιλήψεις για το Ωραίο και την Τέχνη αμφισβητούνται και ανατρέπονται.
- Δεν θεωρείται τέχνη η πιστή απεικόνιση της πραγματικότητας στη ζωγραφική και γλυπτική.
- Δεν είναι τέχνη η λογοτεχνία που εκφράζει σαφή νοήματα με παραδοσιακό τρόπο:μέτρο,ομοιοκαταληξία,ρυθμό κ.λπ.
- Δεν είναι τέχνη η παραδοσιακή αρμονία στη μουσική.
- Έτσι δημιουργήθηκε μια εντελώς καινούρια μορφή Τέχνης.

→ Πολλοί θεώρησαν ότι η μοντέρνα τέχνη βοήθησε στην αξιοποίηση των δημιουργικών δυνάμεων και τη διεύρυνση των πνευματικών οριζόντων.

→ Εμφανίστηκαν νέες μορφές έκφρασης πρωτότυπες (όπως η έκφραση του υποσυνείδητου με τον υπερρεαλισμό)

→ Άλλοι πιστεύουν ότι η μοντέρνα τέχνη δεν είναι τέχνη: δείχνει την παρακμή της Τέχνης και του δυτικού πολιτισμού γενικότερα.

→ Η ΜΟΝΤΕΡΝΑ ΤΕΧΝΗ ΕΙΝΑΙ ΤΕΧΝΗ ΔΙΟΤΙ:

- i. βασικό της θέμα όχι η φύση ή ο εσωτερικός κόσμος, αλλά ο ίδιος της ο εαυτός.
- ii. Κυριαρχεί η «*αυτοαναφορικότητα*»
- iii. Η αισθητική απόλαυση προκύπτει από τον τρόπο που η μοντέρνα τέχνη διαλύει και ανατρέπεται την παραδοσιακή
- iv. Ενδιαφέρον έχει ο περίεργος συνδυασμός υλικών
- v. Η πρωτοτυπία στην αξιοποίηση καθημερινών καταστάσεων και αντικειμένων.
- vi. Τελικά η αισθητική αξία βρίσκεται στην πρωτοτυπία και το κέντρισμα της σκέψης του κοινού. Στην πρόκληση.

→ Πολλά από τα έργα της σύγχρονης τέχνης είναι ακατανόητα για το ευρύ κοινό.

→ Γι'αυτό κάποιοι φιλόσοφοι μιλούν για το τέλος της τέχνης.

→ Παρόλα αυτά η σύγχρονη τέχνη φαίνεται να μας αποκαλύπτει νέες δυνατότητες και μας υποχρεώνει να αναθεωρήσουμε τις αισθητικές μας αξίες.