
Projekt fenomenologii

Wprowadzenie
Przeczytaj
Audiobook
Mapa myśli
Dla nauczyciela

Bibliografia:

Husserl Edmund, Idee czystej fenomenologii i fenomenologicznej filozofii, tłum. D. Gierulanka.
Husserl Edmund, Medytacje kartezjańskie, tłum. A. Wajs.


Czy możemy być pewni czegokolwiek, poza tym, czego doświadczamy w określonym
momencie? Już starożytni sceptycy twierdzili, że lepiej zawiesić swój sąd w sprawie, czy
coś faktycznie istnieje i jaka jest tego natura. Takie wstrzymanie się od oceny (epoché)
stanowiło dla Edmunda Husserla punkt wyjścia do stworzenia projektu filozofii
fenomenologicznej. Programowe zwątpienie Kartezjusza uznał za niewystarczające.
Według Husserla samo istnienie podmiotu myślącego także należało podać w wątpliwość.

Twoje cele

Poznasz zarys projektu i podstawowe pojęcia fenomenologii Edmunda Husserla.
Zrozumiesz, na czym polega metoda fenomenologiczna.
Wyjaśnisz, czym jest ja transcendentalne i w jaki sposób konstytuuje postrzeganą
rzeczywistość.

Źródło: Pixabay, domena publiczna.

Projekt fenomenologii


Przeczytaj

Dla zainteresowanych

Więcej o fenomenologii znajdziesz w materiałach:

Czym jest fenomenologia?
Redukcja fenomenologiczna
Fenomen
Kryzys kultury europejskiej i perspektywy jego przezwyciężania

Edmund Husserl i fenomenologia

Fenomenologia to XX‐wieczny kierunek filozoficzny zapoczątkowany przez Edmunda
Husserla. Głównym założeniem fenomenologii jest postulat zawieszenia przekonań (tzw.
redukcja fenomenologiczna, epoché) dotyczących świata i poznającego podmiotu. Daje to
możliwość analizy przedmiotu takim, jakim się on jawi (gr. phainómenon – zjawisko, to, co
się jawi). Ważną rolę odgrywa w fenomenologii pojęcie intencjonalności. Intencją nazywana
jest relacja łącząca umysł poznający z przedmiotem poznawanym.

Kartezjański punkt wyjścia fenomenologii

Najważniejszą filozoficzną inspiracją
Edmunda Husserla była myśl Kartezjusza,
a zwłaszcza jego projekt radykalnego
wątpienia. Wysunął dwa główne zarzuty
pod adresem Kartezjusza. Po pierwsze, że
przyjął on jako oczywisty pewien model
wiedzy, mianowicie matematyczny. Jeżeli
wątpienie ma być naprawdę
konsekwentne, trzeba także podać
w wątpliwość samą metodę ustalania tego,
co pewne, czyli w wypadku Kartezjusza
matematyczną metodę wnioskowania
z aksjomatów. Po drugie, Kartezjusz z faktu
doświadczenia niepowątpiewalności
procesów myślenia (cogito – ja myślę)
w sposób nieuprawniony wywiódł wniosek
o obiektywnym istnieniu, jako jakiegoś
realnego bytu, tego ja, które myśli (ergo

Husserl wyszedł z założenia, że francuski filozof —
Kartezjusz — okazał się nie dość konsekwentny
w swym przedsięwzięciu odnalezienia absolutnie
niepowątpiewalnego punktu wyjścia filozofii.

file:///b/PXPiXDPaT
file:///b/P3VIj09Ga
file:///b/PVh4c2AzS
file:///b/Pd7ll0lPl
javascript:void(0);
javascript:void(0);
javascript:void(0);
javascript:void(0);


sum – więc jestem). Przyjął więc Kartezjusz
z góry koncepcję jakiegoś realnego bytu.

Tymczasem Husserl także i to podał w wątpliwość, twierdząc, że „ja myślące” (ego cogitans)
jest bytem czysto logicznym.

Redukcja fenomenologiczna

Radykalne wątpienie Kartezjusza polegało na zakwestionowaniu, na próbę, wszystkich
naszych przekonań, wszystkiego, w co wierzymy i co uznajemy za prawdę. Zabieg taki
Husserl określił mianem epoché (gr. wstrzymanie sądu) bądź „wzięcia w nawias”. Terminu
tego używali w starożytności sceptycy. Ich zdaniem, jedyne, czego możemy być pewni, to
to, czego w danej chwili doświadczamy. Natomiast tego, czy to coś istnieje i jaką ma naturę,
nie możemy wiedzieć. Lepiej zawiesić w tej sprawie sąd (epoché).

Zgodnie z zamiarem Husserla redukcja fenomenologiczna polega na zawieszeniu na próbę
przekonania, że rzeczy są takie, jakimi je postrzegamy, na zredukowaniu świadomości do
cogito. Tymczasem kiedy zastanawiam się, co w danej chwili odczuwam, czego
doświadczam, mój namysł przyjmuje postać pewnej tezy czy myśli.

Edmund Husserl

Medytacje kartezjańskie
Tu właśnie pobłądził Kartezjusz i tak doszło do tego, że stojąc przed
największym z odkryć, dokonując go już w pewnej mierze, nie
uchwycił jednak jego właściwego sensu, a więc sensu
transcendentalnej subiektywności, i nie przekroczył dlatego bramy,
która prowadzi w granice autentycznej filozofii transcendentalnej.
Źródło: Edmund Husserl, Medytacje kartezjańskie, tłum. A. Wajs.

“

Źródło: Wikimedia Commons, domena publiczna.

javascript:void(0);
javascript:void(0);


Przykładowo: „Teraz czytam książkę”. Do tego prostego stwierdzenia w sposób automatyczny dołącza się cały
mój obraz świata, wszystkie moje nawykowe przeświadczenia: że ja to ja, że książka to coś realnego, że jestem
na przykład uczniem albo nauczycielem w takiej a takiej szkole i czytam tę książkę w związku
z przygotowaniem do zajęć, że akt czytania to przyswajanie pewnych treści zapisanych drukiem na papierze itd.
Husserl natomiast chciał, by w akcie redukcji fenomenologicznej wyłączone zostały wszystkie dodatkowe
przekonania, a pozostało czyste, „nagie” doświadczenie.
Źródło: Pixabay, domena publiczna.

Fenomen i jego istota

Według Husserla, świat składa się więc
z fenomenów (czystych wrażeń) i istoty
każdego z nich. Specyfika stanowiska
Husserla polega również na tym, że istotę
fenomenu odkrywamy nie na podstawie
samego doświadczenia zmysłowego, jak
w naukach empirycznych, ale przede
wszystkim na drodze wewnętrznego
procesu, w którym wyobraźnia i fantazja
odgrywają kluczową rolę.

Edmund Husserl

Idee czystej
fenomenologii i
fenomenologicznej
filozofii

“
Żeby uchwycić istotę stołu i każdej innej rzeczy, nie
możemy ograniczać się do widoku jednego

javascript:void(0);


Ja transcendentalne

W odróżnieniu od atomistycznego ujęcia świata we współczesnych naukach pozytywnych
Husserl przedstawiał świat jako całość splecioną nierozerwalnymi strukturalnymi więzami.
Właśnie ta całość ujawnia nam się w oglądzie fenomenologicznym. Nie widzimy już
osobnych rzeczy – każda rzecz jawi nam się w trwałym połączeniu z innymi rzeczami, jako
część całości. W samym centrum zaś zawsze znajduje się transcendentalne ja – Husserl
określał je również jako ja fenomenologiczne. Współczesnej nauce zarzucał m.in., że nie
potrafi ona wyjaśnić fenomenu subiektywności, problemu ja, jego stanów poznawczych,
procesów wartościowania, oceniania, rozumienia. Nauka o transcendentalnym ja miała
wypełnić tę lukę.

Film dostępny pod adresem https://zpe.gov.pl/a/DmJjyhXfr
Czym jest transcendentalne ja? Na jego trop natrafiamy, kiedy przedmiotem namysłu czynimy nasze własne
myślenie. Kiedy myślę o czymś, na przykład o stole, na który patrzę, o książce, którą czytam, o znajomym,
z którym rozmawiam, to moje myślenie jest relacją, stosunkiem między mną, jako postrzegającym, a czymś, co
jest postrzegane. Sytuacja zmienia się, gdy przedmiotem mojego myślenia uczynię samo swoje myślenie. Wtedy
niejako rozdwajam się w sobie. Myślę o tym, że myślę. A więc jakaś część mnie myślącego wyodrębnia się
z procesu myślenia i myśli o tym procesie. I ta specjalnie wyodrębniona część jest jakby takim centrum, esencją
procesu myślenia, czystą świadomością. Jest ukryta i potrzeba redukcji transcendentalnej, żeby ją sobie w pełni
uświadomić, jest to sama czysta świadomość, strumień świadomości albo, żeby ująć to najkrócej, neutralny
obserwator.
Źródło: Pixabay, domena publiczna.

Nagranie filmowe lekcji przedstawiające twarz mężczyzny.

Ja trenscendentalne to nie jest ja autora tego materiału ani Jana Kowalskiego, ani
konkretnej osoby aktualnie czytającej te słowa. We wszystkich tych osobach jest ono

Eidos, czysta istota, może się
w sposób intuitywny ukazać na
przykładzie w danych
doświadczenia, w danych spostrzeżenia, przypomnienia itd., tak
samo dobrze jednak w danych czystej fantazji. Zgodnie z tym, by
uchwycić pewną istotę samą i [uchwycić ją] źródłowo, możemy wyjść
od odpowiednich doświadczeniowych ujęć naocznych, tak samo
jednak możemy również wyjść od niedoświadczeniowych,
nieuchwytujących istnienia, a raczej od ‘czysto wyobrażeniowych’
ujęć naocznych.
Źródło: Edmund Husserl, Idee czystej fenomenologii i fenomenologicznej filozofii, tłum. D. Gierulanka.

zmysłowego stołu. Musimy w wyobraźni przerobić
niejako różne jego wariacje.
Źródło: domena publiczna.

javascript:void(0);
https://zpe.gov.pl/a/DmJjyhXfr


bowiem w swej strukturze takie samo – to czysty ogląd tego, co się zdarza. Husserl,
analizując ja transcendentalne, ujawnia następujące jego fundamentalne cechy:

intencjonalność – jest zawsze świadomością czegoś;
ciągłość – percepcja jest ciągłym, nieustającym strumieniem napływających danych;
konstytucja realności – konstytuuje realność świata, a nie na odwrót – wszystko, co jest
realne, jest realne dla ja transcendentalnego;
syntetyczność – tworzy całości, syntezy z napływających danych;
czasowość – każde doświadczenie ja jest zanurzone w czasie.

Słownik
aksjomat

(gr. aksioma, aksiomatos — pewnik, zasada, postulat) w logice: założenie, które przyjmuje
się bez dowodu w systemie dedukcyjnym; pogląd, twierdzenie, które przyjmuje się za
oczywiste
doświadczenia źródłowe

źródło oznacza, że należy poszukiwać takich doswiadczeń, z których wywodzą się
wszystkie inne; badamy to, co dane naocznie, co można uchwycić bezpośrednio i co jest
przed wszelkim stanowiskiem; jeżeli do jakiegoś przedmiotu mamy dostęp poprzez
pamięć lub poprzez spostrzeżenie, wybieramy drugą metodę, bo jest ona bardziej
źródłowa, pozwala uchwycić przedmiot bardziej bezpośrednio
epoché

(gr. zatrzymanie, zawieszenie) redukcja, „wzięcie w nawias” naszego nastawienia do
świata
fenomen

(gr. phainómenon — to, co się zjawia, pokazuje) można mówić o trzech wymiarach
fenomentu: 1. wymiar przedmiotowy – fenomen czegoś; 2. wymiar podmiotowy –
fenomen dla kogoś i 3. fenomen horyzontalny, czy fenomen z horyzontu świata – czyli
fenomen, który pozostaje w relacji z innymi fenomenami; „fenomen to przede wszystkim
istota”
fenomenologia

(gr. phainómenon — to, co się zjawia, pokazuje + logos — słowo, nauka) jest to nauka
o fenomenach, czyli o tym, co nam się ukazuje jako takie, usiłuje „opisać i zrozumieć, co
się nam jawi w taki dokładnie sposób, w jaki ono samo nam się prezentuje”; nie jest
gotowym systemem filozoficznym, ale przede wszystkim metodą opisu zjawisk
intencjonalność


(łac. intentionalis – zamierzony) w fenomenologii: czynność umysłu poznającego, który
w akcie poznawczym nadaje sens przedmiotowi poznania; intencja jest relacją łączącą
podmiot poznający z przedmiotem
redukcja ejdetyczna

(łac. reductio — odprowadzenie z powrotem; gr. eidetikos — znający) operacja, której
celem jest ujęcie istoty fenomenu
redukcja fenomenologiczna

(łac. reductio — odprowadzenie z powrotem; gr. phainómenon — to, co się zjawia,
pokazuje + logos — słowo, nauka) zwana także transcendentalną; operacja, dzięki, której
dochodzi się do transcendentalnej świadomości


Audiobook

Fenomen i jego istota

Na skutek redukcji fenomenologicznej otwiera
się przed nami świat fenomenów, czyli czystych
faktów świadomości — stanów podmiotu, które
Husserl nazywa za Kantem stanami
transcendentalnymi. Właśnie tego nie zauważył
Kartezjusz — sądził on błędnie, że odkrył jedną
pewną rzecz, własne istnienie, podczas gdy
odkrył on cały kontynent doznań
transcendentalnych. Teraz kontynent ten
Husserl chciał eksplorować.

Materiał audio dostępny pod adresem:

h�ps://zpe.gov.pl/b/P11mGSzSH

W ujęciu Husserla każdy fenomen ma trzy
wymiary, które składają się w nim w jedną
całość:

– wymiar przedmiotowy — że jest fenomenem
czegoś,

— wymiar podmiotowy — że jest fenomenem
dla kogoś,

— wymiar horyzontalny — że jest zawsze
w relacji z innymi fenomenami.

Materiał audio dostępny pod adresem:

h�ps://zpe.gov.pl/b/P11mGSzSH

1

2


Kiedy patrzę na bryłę, na przykład sześcian, to:

– moje widzenie jest widzeniem tego sześcianu;

– moje widzenie jest moim widzeniem (to ja
patrzę z określonej perspektywy na ten
sześcian);

– fenomen sześcianu pozostaje (nabiera sensu
w kontekście) w relacji do idei przestrzenności,
bryły, linii, do innych możliwych brył, a także
w relacji do innych boków sześcianu, których
w danej chwili nie widzę, bo patrzę na dany
sześcian tylko z jednej strony.

Materiał audio dostępny pod adresem:

h�ps://zpe.gov.pl/b/P11mGSzSH

Materiał audio dostępny pod adresem:

3

4

5


Wmyślając się w tak rozumiany fenomen,
można wreszcie dotrzeć do jego istoty na
drodze redukcji ejdetycznej (gr. eidos – istota).
Obserwując jakiś przedmiot, staramy się
stopniowo zapomnieć o wszystkim, co o nim
wiemy. Odrzucamy przeświadczenia wynikające
z kultury, w której żyjemy, oraz z wychowania,
a także konkretne postaci, w których się ten
przedmiot pojawia. Odejmujemy mu więc
kolejne cechy. W końcu docieramy do cechy,
bez której ten przedmiot nie może być tym
przedmiotem. Zbiór takich podstawowych cech
stanowi istotę (eidos) danej rzeczy.

h�ps://zpe.gov.pl/b/P11mGSzSH

Weźmy przykład stołu. Musimy najpierw
zapomnieć o wszystkich naszych kulturowych
uprzedzeniach w stosunku do tego przedmiotu
(po co został wynaleziony i do czego jest przez
nas na co dzień używany) i spojrzeć na niego
tak, jak się nam jawi tu i teraz.

Materiał audio dostępny pod adresem:

h�ps://zpe.gov.pl/b/P11mGSzSH

6

7


Przede mną teraz oto stoi drewniany stół. Ale
czy przestałby być stołem, gdyby nie był
drewniany? A więc odrzucam drewnianość jako
część jego istoty. Idąc tym tropem, ustalam
w końcu istotę stołu, która jest czymś
niezależnym, niczym idea Platońska, od
faktycznego stołu, który widzę. Jednak zdaniem
Husserla i wbrew naturalizmowi, to istota stołu
jest czymś konkretnym i pewnym, a nie
faktyczny stół, który widzimy.

Materiał audio dostępny pod adresem:

h�ps://zpe.gov.pl/b/P11mGSzSH

Efektem eksperymentu z redukcją ejdetyczną
jest znany obraz Picassa Byk. Widzimy na nim,
jak Picasso stopniowo odziera faktycznego byka
z elementów nieistotnych, by ostatecznie
uzyskać jego istotę.

Materiał audio dostępny pod adresem:

h�ps://zpe.gov.pl/b/P11mGSzSH

8

9


Polecenie 1

Na podstawie poniższego fragmentu Medytacji kartezjańskich określ, 
w których miejscach Husserl jest zgodny z Kartezjuszem, a w których od niego odchodzi.

Audiobook można wysłuchać pod adresem: h�ps://zpe.gov.pl/b/P11mGSzSH

Edmund Husserl

Przewrót kartezjański

§ 3

Przewrót kartezjański i przewodnia idea teleologiczna absolutnego ugruntowania nauki

Zaczynamy więc od nowa, każdy dla siebie i w sobie, od postanowienia
charakteryzującego filozofów radykalnego punktu wyjścia, od decyzji wykluczenia w
pierwszym rzędzie wszystkich obowiązujących nas dotąd przekonań, a między nimi
również wszystkich naszych nauk. Przewodnią ideą naszych medytacji będzie dla nas
początkowo, podobnie jak dla Kartezjusza, idea nauki, nauki, która ma być czymś
ugruntowanym w duchu radykalnej autentyczności, ostatecznie zaś idea nauki
uniwersalnej. Ale jak teraz, gdy nie rozporządzamy już żadną zastaną przez nas
wcześniej nauką jako przykładem tego rodzaju autentyczności – żadnej z tych nauk nie
uznajemy przecież za prawomocną − wygląda sprawa niepowątpiewalności tej idei
samej, idei absolutnie ugruntowanej nauki? Czy stanowi ona prawomocną ideę
teleologiczną, możliwy cel możliwej praktyki? Oczywiście i tego nie wolno nam
zakładać, nie wspominając już nawet o tym, że nie wolno nam z góry uważać za rzecz
pewną ani żadnych reguł, które określają realizację tych możliwości, ani w ogóle
żadnego całego systemu reguł, w którym z rzekomą oczywistością zarysowana byłaby
forma stylu charakteryzującego autentyczną naukę. Znaczyłoby to bowiem założenie
całej występującej jako teoria nauki logiki, gdy tymczasem również i ona musi być
włączona w zakres oddziaływania operacji obalenia wszystkich nauk. Sam Kartezjusz
zakładał pewien ideał nauki, ideał geometrii, względnie matematycznego
przyrodoznawstwa. Ideał ten zaważył jako fatalny przesąd na całych stuleciach i określa
skrycie również same Medytacje. Dla Kartezjusza było oczywiście czymś z góry samo
przez się zrozumiałym, że nauka uniwersalna musi mieć postać systemu dedukcyjnego,

https://zpe.gov.pl/b/P11mGSzSH


Źródło: Edmund Husserl, Przewrót kartezjański, [w:] Medytacje kartezjańskie, tłum. A. Wajs.

Polecenie 2

Jakie stanowisko zajmuje Husserl (na tym etapie swoich badań) w stosunku do idei nauki?

którego cała budowla powinna się opierać na ugruntowującym dedukcję
aksjomatycznym fundamencie. Podobną rolę, jaką w geometrii pełnią aksjomaty
geometryczne, miał, zdaniem Kartezjusza, odegrać względem nauki uniwersalnej
aksjomat absolutnej samopewności ego wzięty wraz z wrodzonymi temu ego
aksjomatycznymi naczelnymi zasadami – z tym tylko, że ten aksjomatyczny fundament
położony jest jeszcze głębiej niż fundament geometrii i powołany do tego, by również w
jej [geometrii] ostatecznym ugruntowaniu mieć udział.

To wszystko nie powinno mieć dla nas znaczenia. Jako [filozofowie] obierający
radykalny punkt wyjścia, nie posiadamy jeszcze żadnego obowiązującego
normatywnego ideału nauki; i tylko o tyle możemy go posiadać, o ile go na nowo sami
wytworzymy.

Nie jest to jednak powód do tego, byśmy rezygnowali z ogólnego celu absolutnego
ugruntowania nauki. Powinien on przecież stale – tak jak to miało miejsce w
medytacjach Kartezjusza – motywować bieg naszych medytacji i w medytacjach tych
wykształcić się krok po kroku w formie czegoś konkretnie określonego. Musimy być
tylko ostrożni co do sposobu, w jaki stawiać będziemy nasz cel – nie wolno nam na razie
zakładać wstępnie nawet jego możliwości. Ale jak przyswoić sobie ów autentyczny
sposób, w jaki należałoby postawić nasz cel, jak można by się co do niego w doskonałym
stopniu upewnić i upewnić się tym samym co do tego, że jest on sposobem praktycznie
możliwym? W jaki sposób można by następnie uszczegółowić bardziej konkretnie na
początku [tylko] ogólnie naocznie poznaną możliwość i na tej drodze zarysować
dokładniej metodyczny tok autentycznej filozofii, filozofii radykalnej, filozofii, która
zaczyna od tego, co w sobie pierwsze?


Mapa myśli

Polecenie 1

Husserl twierdzi, że to ja transcendentalne konstytuuje rzeczywistość, którą postrzegamy.
Przedstaw argumenty za i przeciw tej tezie.

Okiem eksperta

Przekonaj się, co na ten temat powiedział w wywiadzie prof. Jan Hartman.

Film dostępny pod adresem https://zpe.gov.pl/a/DAs0ufLaS
Film edukacyjny. Fenomenologia Husserla. Wywiad z prof. Janem Hartmanem.
Źródło: Englishsquare.pl, licencja: CC BY-SA 3.0.

Film nawiązujący do treści materiału

Polecenie 2

Wytłumacz, czym różni się redukcja fenomenologiczna od redukcji ejdetycznej.

https://zpe.gov.pl/a/DAs0ufLaS


Polecenie 3

Zapoznaj się z mapą myśli dotyczącą fenomenologii i najważniejszych pojęć z nią związanych.
Jak sądzisz: czy możliwe jest oczyszczenie świadomości z naturalnych założeń na temat
rzeczywistości?

Polecenie 4

Weź dowolny przedmiot i – wyzbywszy się założeń na temat tego przedmiotu – spróbuj
dokonać redukcji ejdetycznej, odrzucając kolejne konstytuujące ten przedmiot cechy. Zanotuj
wnioski z eksperymentu.

fenomenologia 
XX-wieczny kierunek

filozoficzny; 
twórcy: Edmund Husserl,

Max Scheler, Roman
Indegarden

metoda fenomenologiczna

ogląd tego, co dane
bezpośrednio bezzałożeniowość

porzucenie naturalnych
założeń na temat

rzeczywistości
świat taki, jakim się jawi

fenomen 

to, co jawi się bezpośrednio
i naocznie

konkretny zespół
postrzeżeń zmysłowych/

wewnętrznych

epoche

zawieszenie sądów o
podmiocie i świecie

środek do osiągnięcia stanu
świadomości czystej –

pozbawionej założeń na
temat świata

redukcja ejdetyczna i
fenomenologiczna

redukcja ejdetyczna; 
cel:

dotarcie do istoty fenomenu

odrzucanie cech
przedmiotu aż do

niemożności odrzucenia
kolejnej bez utraty istoty

przedmiotu

redukcja fenomenologiczna
(transcendentalna)

dotarcie do
transcendentalnej

świadomości

wzięcie w nawias
naturalnego nastawienia

poznawczego

noeza i noemat

noeza akt świadomości

noemat
przedmiot dany w trakcie
aktu świadomościowego

(noezy)

intencjonalność

relacja łącząca świadomość
z treścią/przedmiotem

oczywistość

prawdziwe sądy =
oczywiste, pewne


Ćwiczenie 1

Ćwiczenie 2

Praca domowa

Przedstaw krótki opis dowolnego wydarzenia tak, by niektóre elementy tego opisu były
pisane z perspektywy zwykłego ja, a niektóre z perspektywy ja transcendentalnego.
Określ różnice między tymi opisami.

Zaznacz poprawne stwierdzenia.

To, co jawi się bezpośrednio i naocznie, w fenomenologii określane jest jako
fenomen.

Intencjonalność zakłada, że intencja autorska jest ważną poszlaką w procesie
poznawania dzieła literackiego.

Celem redukcji fenomenologicznej jest dotarcie do transcendentalnej świadomości.

Porzucenie apriorycznych założeń daje swobodę interpretacji.

Redukcja fenomenologiczna polega na radykalnym precyzowaniu pojęć naukowych,
tak, aby wiernie odzwierciedlały rzeczywistość.

Z fenomenologią związani byli Edmund Husserl i Max Scheler.

Noemat jest aktem świadomości, a noeza – przedmiotem tego aktu.

Wyjaśnij, czym jest epoché i jaka jest jego rola w fenomenologii.
















Dla nauczyciela

Autor: Paweł Kaniowski
Przedmiot: Filozofia

Temat: Projekt fenomenologii

Grupa docelowa:

Szkoła ponadpodstawowa, liceum ogólnokształcące, technikum, zakres rozszerzony

Podstawa programowa:

Zakres rozszerzony

Treści nauczania – wymagania szczegółowe

II. Elementy historii filozofii.

3. René Descartes. Uczeń:

1) wyjaśnia, na czym polega kartezjański racjonalizm, sceptycyzm metodyczny
i dualizm psychofizyczny;

11. Fenomenologia. Uczeń:

1) wyjaśnia, na czym polega metoda fenomenologiczna oraz dokonuje opisu
fenomenologicznego wybranych fenomenów;

2) charakteryzuje główne idee fenomenologii świadomości Edmunda Husserla lub
fenomenologii wartości Maxa Schelera (do wyboru);

Kształtowane kompetencje kluczowe:

kompetencje w zakresie świadomości i ekspresji kulturalnej;
kompetencje cyfrowe;
kompetencje w zakresie wielojęzyczności;
kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się.

Cele operacyjne. Uczeń:

zna podstawowe pojęcia fenomenologii Edmunda Husserla;
wyjaśnia na czym polega metoda fenomenologiczna;
rozumie, czym jest ja transcendentalne i w jaki sposób konstytuuje postrzeganą
rzeczywistość.


Strategie nauczania:

konstruktywizm;
konektywizm;
nauczanie wyprzedzające.

Metody i techniki nauczania:

ćwiczeń przedmiotowych;
z użyciem komputera;
metoda dociekań filozoficznych;
praca z multimedium;
dyskusja za i przeciw.

Formy pracy:

praca indywidualna;
praca w parach;
praca w grupach;
praca całego zespołu klasowego.

Środki dydaktyczne:

komputery z głośnikami, słuchawkami i dostępem do internetu;
zasoby multimedialne zawarte w e‐materiale;
tablica interaktywna/tablica, pisak/kreda.

Przebieg lekcji

Przed lekcją:

1. Przygotowanie do zajęć. Nauczyciel loguje się na platformie i udostępnia e‐materiał:
„Projekt fenomenologii” uczestnikom zajęć. Prosi uczniów o przygotowanie prezentacji
na podstawie informacji zawartych w sekcji „Przeczytaj”. Uczniowie mają za zadanie
przygotować przykłady z tekstów kultury oraz z życia ilustrujące zagadnienia związane
z tematem lekcji.

2. Nauczyciel prosi uczniów o zapoznanie się z medium w sekcji „Audiobook”.

Faza wprowadzająca:

1. Przedstawienie wyświetlonego na tablicy interaktywnej lub za pomocą rzutnika tematu
lekcji i celów zajęć. Wspólne ustalenie kryteriów sukcesu.

2. Dyskusja wprowadzająca. Zalogowany na platformie nauczyciel sprawdza, którzy
uczniowie zapoznali się z udostępnionym przed lekcją e‐materiałem. Wybrani
uczniowie prezentują efekty pracy w domu. Pozostali uczniowie zadają pytania
prezentującym oraz uzupełniają informacje o swoje przykłady. Tę część lekcji kończy


krótka dyskusja wokół poruszonej tematyki. Po zakończeniu dyskusji chętna lub
wybrana osoba przedstawia wnioski.

Faza realizacyjna:

1. Metoda dociekań. Uczniowie pracują w zespołach 4‐osobowych metodą dociekań
filozoficznych Lipmana. Przebieg pracy:
– zapoznanie się z materiałem filmowym w sekcji „Mapa myśli”;
– wykonanie polecenia 1 do multimedium w e‐materiale;
– sformułowanie pytań do treści multimedium przez uczniów;
– wybór jednego z pytań, które mogłoby posłużyć wspólnej dyskusji.
Przygotowanie uczniów do dyskusji.
Nauczyciel wybiera moderatora, który poprowadzi dyskusję, oraz obserwatora, który na
końcu podsumuje jej przebieg.
Dyskusja nad wybranym tematem z uwzględnieniem odmiennych stanowisk.
Moderator zachęca uczniów do precyzyjnego formułowania argumentów za i przeciw,
szukania powiązań między omawianymi stanowiskami oraz odpowiedzi na pojawiające
się w trakcie dyskusji pytania.
Wybrany uczeń podsumowuje dyskusję.

2. Praca z multimedium. Nauczyciel wyświetla na tablicy interaktywnej lub za pomocą
rzutnika multimedium w sekcji „Audiobook”. Uczniowie odczytują polecenie: 1 i 2
i wykonują je w parach. Następnie dzielą się swoimi odpowiedziami na forum klasy.

3. Praca z drugim multimedium. Uczniowie zapoznają się z materiałem w sekcji „Mapa
myśli”. Każdy uczeń pracuje indywidualnie, samodzielnie przygotowując odpowiedzi
do poleceń i ćwiczeń. Po wyznaczonym przez nauczyciela czasie wybrani lub chętni
uczniowie odczytują swoje propozycje. Nauczyciel komentuje rozwiązania uczniów.

4. Uczniowie, na podstawie wiedzy zdobytej przed lekcją oraz podczas lekcji, układają
trzy zadania quizowe związane z tematem zajęć, które następnie dają do rozwiązania
wybranej osobie z klasy. W ten sposób utrwalają zdobytą wiedzę i umiejętności.

Faza podsumowująca:

1. Nauczyciel wyświetla na tablicy temat lekcji i cele zawarte w sekcji „Wprowadzenie”.
Wspólnie z uczniami poddaje refleksji proces dydaktyczny: czego się uczniowie
nauczyli, czy osiągnęli założone cele?

2. Nauczyciel zadaje uczniom pytania: 1. Na czym polega metoda fenomenologiczna? 2.
Czym różni się redukcja fenomenologiczna od redukcji ejdetycznej?

Praca domowa:

1. Przedstaw krótki opis dowolnego wydarzenia tak, by niektóre elementy tego opisu były
pisane z perspektywy zwykłego ja, a niektóre z perspektywy ja transcendentalnego.
Określ różnice między tymi opisami.


Materiały pomocnicze:

Tatarkiewicz W., Historia filozofii, Warszawa 2005.
Hadot P., Filozofia jako ćwiczenie duchowe, tłum. P. Domański, Warszawa 2003.

Wskazówki metodyczne opisujące różne zastosowania multimedium:

Uczniowie mogą wykorzystać medium w sekcji „Audiobook” jako inspirację do
przygotowania własnej prezentacji multimedialnej.


