
Hegel: filozofia ducha

Wprowadzenie

Przeczytaj

Audiobook

Sprawdź się

Dla nauczyciela

Bibliografia:

Georg Wilhelm Friedrich Hegel, Wykłady z historii filozofii. O pojęciu i początkach
filozofii, t. Wstęp do historii filozofii, fragmenty, tłum. Ś. F. Nowicki.

Georg Wilhelm Friedrich Hegel, Fenomenologia ducha. O duchu, t. t. I, Przedmowa,
tłum. A. Landman.

Georg Wilhelm Friedrich Hegel, Fenomenologia ducha. O fałszu i prawdzie, t. t. I,
Przedmowa, tłum. A. Landman.

Georg Wilhelm Friedrich Hegel, Zasady filozofii prawa. O etyczności państwa, t. cz. III
Etyczność, § 143; ibidem, rozdz. III, § 257 i 258, fragmenty, tłum. A. Landman.

Georg Wilhelm Friedrich Hegel, Wykłady z filozofii dziejów. O ludzkim działaniu
w dziejach, t. t. I, Wstęp, tłum. J. Grabowski i A. Landman.

Georg Wilhelm Friedrich Hegel, Wykłady z filozofii dziejów. O historyczności form
ustrojowych, t. t. I, Wstęp, tłum. J. Grabowski i A. Landman.

Georg Wilhelm Friedrich Hegel, Encyklopedia nauk filozoficznych. O filozofii jako
najwyższym szczeblu ducha absolutnego, t. cz. III, § 572, tłum. Ś. F. Nowicki.

Czy uważasz, że historia jest nauczycielką życia?

Ten zdroworozsądkowy pogląd wydaje się nie do obrony na tle filozofii Hegla.
Z czasów minionych nie można wnioskować o czasach współczesnych. Hegel
twierdził, że rozwój historii to rozwój skokowy i rewolucyjny. Wynika z nieustannej
walki ducha z samym sobą i każdą z jego historycznych postaci, musi zostać
przezwyciężona na drodze do urzeczywistnienia wolności. To właśnie wolność jest
istotą ducha, który osiągając świadomość samego siebie, nie musi odnosić się do
niczego poza sobą.

Analizując dzieje powszechne, Hegel stwierdził, że ich przedmiot leży w dziedzinie ducha, a rozwój
ducha polega na wyłanianiu się ciągle nowych konfiguracji.
Źródło: domena publiczna.

W tej lekcji przejdziemy do tego, co było największą pasją filozofa, mianowicie do
śledzenia postępów ducha w dziejach ludzkiej kultury, czyli do tzw. filozofii ducha.

Twoje cele

Poznasz Heglowską filozofię ducha.

Hegel: filozofia ducha

Przedstawisz podział na ducha subiektywnego, obiektywnego i absolutnego.

Przeanalizujesz, jak według Hegla samowiedza ducha urzeczywistnia się
w dziejach powszechnych i w świecie kultury.

Przeczytaj

Filozofia ducha
Filozofia ducha rozpada się na trzy działy: filozofię „ducha subiektywnego”, filozofię
„ducha obiektywnego” i filozofię „ducha absolutnego”. (Więcej na ten temat znajdziesz
w lekcjach: Fazy historiozofii Hegla, Georg Wilhelm Fryderyk Hegel. Część pierwsza:
poglądy oraz Wykłady z filozofii dziejów Hegla – historia powstania i znaczenie)

Duch subiektywny wyraża się w obszarach „antropologii”, „fenomenologii” i „psychologii”.
Duch obiektywny to obszary „prawa”, „moralności” i „etyczności”.
Idea ducha absolutnego stanowi syntezę ducha subiektywnego i obiektywnego.
Źródło: Englishsquare.pl Sp. z o.o., licencja: CC BY-SA 3.0.

Filozofia ducha

duch subiektywny

duch obiektywny

duch absolutny

Duch subiektywny

file:///b/PmDC8B48g
file:///b/PGEqmq96z
file:///b/PXR02P5Gx

Antropologia zajmuje się „duszą” jako wcielonym podmiotem, doznającym i czującym.
Dusza to jakby przejście od przyrody do ducha, poczucie siebie jako podmiotu,
niewznoszące się jednak do poziomu refleksji i pogrążone w szczegółowości swych
doznań.

Fenomenologia zajmuje się podmiotem, który wzniósł się już do poziomu
świadomości, czyli stanął naprzeciw przedmiotu zewnętrznego, by w dialektycznym
ruchu znoszenia powrócić do siebie w postaci rozumu. Hegel przedstawia tu
w wielkim skrócie drogę świadomości od doznania zmysłowego, poprzez samowiedzę
realizującą się w postrzeżeniu, aż do samowiedzy uniwersalnej, społecznej – którą
opisał w Fenomenologii ducha.

Psychologia zajmuje się „skończonym duchem jako takim”, czyli w ujęciu Hegla
rozpatrywaniem władz duchowych człowieka, jego aktywności. Aktywność ta ma
aspekty teoretyczne i praktyczne; te pierwsze to myślenie, pamięć, wyobraźnia
i intuicja, te drugie to uczucia, popędy oraz wola. Otóż konkluzją rozważań Hegla jest
teza, że duch teoretyczny i praktyczny jednoczą się w pojęciu „wolnej inteligencji”.
Pojęcie to jest tworem rozumnej wolnej woli będącej najwłaściwszym wyrazem
„skończonego ducha”, stanowi więc afirmację niepodważalnej wartości jednostki
ludzkiej. Taką ideę świat otrzymał dopiero dzięki chrześcijaństwu – zarówno epoki
poprzednie, jak i regiony kuli ziemskiej, gdzie idea ta jeszcze do dziś nie dotarła, nie
rozumieją tego, że „człowiek jest sam w sobie powołany do najwyższej wolności”.
Konkretne formy urzeczywistniania się tej wolności w różnych instytucjach w ludzkiej
historii to już domena ducha obiektywnego.

Duch obiektywny

Problematyka ta – obok Encyklopedii – znalazła rozwinięcie w oddzielnym dziele
Hegla: Zasady filozofii prawa.

„prawo”

„moralność”

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

„etyczność”

Rodzina jest więzią etyczną między jednostkami, mającą charakter bezpośredni albo naturalny.
Więzią opartą na uczuciu miłości i zaufaniu, które prowadzą do najbardziej elementarnego
zjednoczenia jednostek — zjednoczenie to realizuje się we wspólnocie zabiegającej o wspólną
własność i dbającej o nią. Jednak naturalne procesy (śmierć rodziców i usamodzielnianie się dzieci)
prowadzą do rozpadu rodziny (oczywiście, na jej miejsce powstają nowe), a więzi społeczne
i aspiracje do realizacji rozumnej wolności muszą znaleźć gwarancję na szerszym obszarze.
Źródło: Pixabay, domena publiczna.

Obszarem więzi społecznych i wolności jest społeczeństwo obywatelskie, które
w miejsce niezróżnicowanej jedności reprezentowanej przez rodzinę wprowadza
jedność różnych interesów jednostek ludzkich (obywateli), osiąganą w większych
wspólnotach i stymulowaną przez zewnętrzny wobec nich wymiar sprawiedliwości
(ostatecznie przez policję). Owa jedność wyłania się z dążeń każdej jednostki do
zaspokajania własnych potrzeb przez pracę, które to dążenia przyjmują ostatecznie
kształt pewnej organizacji ekonomicznej opartej na podziale pracy, uwzględniającym
zaspokajanie potrzeb wszystkich jednostek. Według Hegla, taką organizacją najlepiej
urzeczywistniającą ów cel może być tylko system korporacyjny. W systemie tym każda
jednostka jest członkiem odpowiedniego stowarzyszenia zawodowego i zarazem
odpowiedniego stanu realizującego swoje cele szczegółowe jako cel ogólny.

By jednak owe cele szczegółowe nie zastąpiły rzeczywistego celu ogólnego, jakim jest
zjednoczenie wszystkich dążeń (wól) jednostkowych z wolą ogólną (powszechną),
powinien istnieć rozwinięty system prawny i możliwość jego instytucjonalnej

egzekucji (władza ustawodawcza, sądownicza i wykonawcza). Moment
szczegółowości – jak powiada Hegel – musi zostać zniesiony przez konkretne
zjednoczenie różnych interesów prywatnych z interesem ogólnym; ten poziom
zjednoczenia to państwo, którego etycznymi źródłami są właśnie rodzina (Hegel mówi
o „świętości” rodziny) i korporacja (Hegel mówi o „czci” i „honorze” członków
korporacji). Stąd udział jednostek w życiu państwa nie jest stosunkiem bezpośrednim,
lecz właśnie zapośredniczonym przez te instytucje. Wobec tego chronologia osiągania
przez ducha obiektywnego kolejnych szczebli nie oznacza, że wraz z przejściem na
poziom państwa przestaje istnieć czy choćby mieć znaczenie rodzina lub
społeczeństwo obywatelskie. Hegel tutaj – podobnie jak we wszystkich innych swoich
analizach dotyczących na przykład kolejnych faz rozwoju świadomości – zachowuje
zarazem diachroniczny, jak i synchroniczny porządek. Rodzina i społeczeństwo
obywatelskie są koniecznymi „momentami” – tzn. elementami – życia państwa, a ich
chronologiczne ujęcie ma uwypuklić jedynie logikę rozwoju ducha obiektywnego.
Wszystkie przebyte etapy rozwoju – podobnie jak w każdej innej sferze – zostają
zachowane.

Państwo, wedle Hegla, nie stanowi w stosunku do ludzkich świadomych podmiotów
jakiegoś abstrakcyjnego bytu – jest sposobem rozumnego zjednoczenia ludzkich dążeń
w powszechnej samoświadomości i istnieje tylko dzięki swym obywatelom. Z drugiej
jednak strony dzięki uczestnictwu w życiu państwowym obywatele wykraczają ponad
horyzont swych partykularnych interesów i uświadamiają sobie jedność swych dążeń
z dążeniami państwa. Państwo jest organizmem wyrastającym ewolucyjnie
z wymogów realizacji rozumnej wolności, a nie wynikiem hipotetycznej umowy
między świadomymi swych celów jednostkami (tym samym Hegel sprzeciwia się
dominującym w nowożytności kontraktualistycznym koncepcjom ustanawiania więzi
politycznej). Hegel mówi, że „państwo jest samowiedną substancją etyczną”. Dopiero
w państwie i jego instytucjach wola składających się na nie jednostek staje się „wolą
powszechną”, to znaczy rozumną i dążącą do dobra tych jednostek – i w tym sensie
można rzec, że wola państwa powinna zawsze przeważać nad przypadkowymi
dążeniami jednostek. Same jednostki uzyskują swoją obiektywność i etyczność tylko
jako członkowie państwa. Takie ujęcie to oczywiste nawiązanie do Jeana Jacques’a
Rousseau, ale z tego nie wynika, że dla Hegla państwo stanowi jakąś zewnętrzną
wobec swych obywateli potęgę. Przeciwnie, ideałem filozofa jest państwo harmonijnie
godzące jednostkowe aspiracje do osobistej wolności z rozumną organizacją całości.

Nie każdy jednak system państwowy ów ideał wciela w życie. Państwo to szczytowy
punkt, jaki osiąga duch obiektywny, ale ponieważ ów duch przejawia się empirycznie
w specyficznym dla danego narodu ustroju politycznym, więc i zasada państwa
przyjmuje szereg historycznych postaci wedle tego, jak urzeczywistniała się
w poszczególnych narodach. Bo to naród jest tym zbiorowym podmiotem, w którym
duch znajduje siłę do urzeczywistnienia takiej formy ustrojowej państwa, jaka
odpowiada jego charakterowi narodowemu. Tym samym wzniesienie się ducha
obiektywnego na poziom organizacji państwowej wprowadza zagadnienie dziejów
powszechnych jako „dialektyki szczegółowych duchów narodowych”.

Duch absolutny

„Dialektyka duchów narodowych” tłumacząca sens dziejów nie wystarcza jednak,
zdaniem Hegla, do adekwatnego ujęcia treści ducha absolutnego, przekraczającego
skończoność owych „duchów narodowych”. Z poziomu ducha obiektywnego trzeba się
wznieść właśnie na poziom ducha absolutnego, nieskończonego, który tę swoją
nieskończoność może osiągnąć, gdy jest całkowicie „u siebie”, tzn. gdy jest wiedzą,
czyli ideą myślącą samą siebie. Ta idea nie sprowadza się już tylko do treści ducha
subiektywnego, lecz stanowi syntezę ducha subiektywnego i obiektywnego,
urzeczywistniającą się w świecie kultury samowiedzę. Taką pełną samowiedzę duch
zdobywa – a jakżeby inaczej – poprzez kolejne trzy stadia: sztuki, religii i filozofii. Przy
czym podobnie jak we wszystkich innych razach „kolejność” ta jest zarówno
chronologiczna, jak i logiczna, a Hegel prowadzi swe analizy w porządku
diachronicznym i synchronicznym. Inaczej mówiąc, sztuka, religia i filozofia
towarzyszą ludzkości w mniej lub bardziej rozwiniętych formach niemal od zarania
dziejów aż po dzień dzisiejszy, tyle tylko, że każda z tych współistniejących dziedzin
jest coraz lepszym, coraz bardziej adekwatnym wyrazem samowiedzy absolutu.

Ecclesia militans, jedna z największych istniejących ikon.
Sztuka uchwytuje absolut w zmysłowych formach piękna ujawniającego się w przyrodzie czy bardziej
świadomie – w dziełach sztuki. Religia wyraża absolut w formach przesyconych jeszcze
zmysłowością wyobrażeń, ale też w formach myślenia metaforycznego, charakterystycznego dla
doktryny religijnej (dogmaty). Filozofia zaś ujmuje absolut w najczystszej postaci myślenia
pojęciowego, czyli w formie spekulatywnej. Postęp polega na wyzwalaniu się absolutu od
zmysłowych, a tym samym zewnętrznych wobec jego natury form wyrazu. I znowu można
podziwiać erudycję Hegla, kiedy uprawiając swoją filozofię sztuki, filozofię religii czy metafilozofię
nakładającą się na historię filozofii, przyporządkowuje poszczególne typy sztuki czy religii
konkretnym epokom i kręgom kulturowym.
Źródło: Wikimedia Commons, domena publiczna.

Sztuka symboliczna, w której nie dochodzi do jasnego wyrażenia idealnej treści
w formie dzieła sztuki, a forma ta jest zagadkowa i tajemnicza, najbardziej odpowiada
wczesnym stadiom dziejów ludzkości (najlepszy przykład stanowią tu starożytny Egipt
i Indie). Jej typową formą jest architektura. Sztuka klasyczna, łącząca harmonijnie treść
duchową z formą dzieła sztuki, ma charakter antropomorficzny, bo wyraża
konkretnego ducha, którego zmysłową postacią jest ludzkie ciało. Ten rodzaj sztuki
w najczystszej postaci uprawiali starożytni Grecy, a jej typowa forma to rzeźba. Sztuka
romantyczna wyraża przewagę nieskończonej duchowej treści nad jakąkolwiek
możliwą zmysłową formą i w związku z tym jest sztuką próbującą oddać napięcie,
konflikt; duch jakby szuka w niej ciągle na nowo swojego wyrazu. A ponieważ życie
ducha w zmysłowej postaci najlepiej oddają wyobrażenia niesione poprzez słowa, więc
typową formą tego rodzaju sztuki jest poezja. Przy czym Hegel nie wiąże sztuki
romantycznej jedynie ze współczesną sobie epoką, lecz dopatruje się jej wewnętrznych
związków z chrześcijaństwem – twierdzi, że ten rodzaj sztuki najlepiej odpowiada
wyobrażeniu Boga przekraczającego materialne ucieleśnienia (przykładem może tu też

być architektura gotyku). Tym samym absolut w poszukiwaniu adekwatnych form
wyrazu przenosi się z dziedziny estetyki do dziedziny religii.

W swojej filozofii religii Hegel przedstawia typologię religii jako postępu obrazowego
myślenia o nieskończonym duchu; postęp ten przebiega od myślenia o Bogu jako
niezróżnicowanej substancji, przez myślenie o nim jako o duchowej indywidualności,
osobie, aż po ujmowanie go jako istoty jednoczącej się z człowiekiem w jednym
duchowym, immanentnym procesie. Pierwszemu typowi odpowiada „religia przyrody”,
drugiemu „religia duchowej indywidualności” (judaizm oraz religia grecka i rzymska),
trzeciemu chrześcijaństwo nazwane „religią absolutną”.

We współczesnej sobie epoce Hegel dostrzega możliwość i konieczność wyrażenia
istotnej treści absolutu w adekwatnym dla niej spekulatywno‐pojęciowym języku, czyli
w filozofii – co nie przekreśla wagi jej wyrazu religijnego. Filozofia towarzyszy,
oczywiście, dziejom człowieka od ich europejskich początków (a więc od starożytnej
Grecji), ale potrzebowała dwóch i pół tysiąca lat, by poprzez swoją historię właściwie
rozpoznać istotę ducha. Dokonało się to dopiero w absolutnym idealizmie niemieckim,
którego podwaliny położyli Fichte i Schelling. Najwyższym osiągniętym szczeblem
tego idealizmu, a tym samym całej filozofii, jest jednak system Hegla, gdzie absolut
odsłonił się do końca przed samym sobą. I tu pojawia się pewien kłopot. Zgodnie
z perspektywą historyzmu przyjętą przez Hegla, nakazującą traktować każdą filozofię
jako dziecko swej epoki i swojego świata, nie powinno się raczej uznawać osiągniętej
w idealizmie niemieckim prawdy za ostateczne, końcowe jej sformułowanie i wobec
tego należałoby zaakceptować łagodniejszą wersję tego twierdzenia, a mianowicie, że
system Hegla odsłonił prawdę filozoficzną w najdoskonalszej dotąd osiągniętej
postaci. Jednak i w tej wersji tego rodzaju przekonanie – dla nazbyt powierzchownego
czytelnika Hegla – może świadczyć o wybujałej megalomanii filozofa.
W rzeczywistości jednak Hegel nie mógł sądzić inaczej – to, że jego własna filozofia
stanowiła ostatnie, bo najnowsze słowo w historycznym rozwoju wiedzy, to, że udało
mu się stworzyć najbardziej rozbudowany system filozoficzny, powiązany
wewnętrznie mocnymi więzami logicznego wynikania, to, że dostarczył dzięki temu
swej epoce najbogatszy i najżywszy jej wizerunek własny, wyrastający z najgłębszych
pokładów przeszłości i obejmujący wszystkie warstwy kultury – wszystko to musiało
go utwierdzać w przekonaniu, że, metaforycznie mówiąc, dzień dobiegł kresu i sowa
Minerwy właśnie na świat wyleciała.

javascript:void(0);

Słownik
antropologia

(gr. anthropos — człowiek + logos — nauka) nauka o człowieku, jego pochodzeniu,
rozwoju i zróżnicowaniu rasowym

dialektyka

(gr. dialektike — sztuka dyskutowania) nauka o mechanizmach i sposobach
rozumowania, uczyła poprawnej metody dowodzenia

etyka

(gr. ethikos (logos) — moralność, etyka) nauka o moralności, która jest ogółem ocen
i norm moralnych przyjętych w danej zbiorowości społecznej (zbiorowości, klasie
lub grupie społecznej, środowisku) w określonej epoce

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, co przede wszystkim
metodą opisu zjawisk

fizyka

(gr. physike — nauka o przyrodzie) (u Arystotelesa) filozofia przyrody, dział filozofii
teoretycznej zajmujący się przyczynami bytów materialnych

historiozofia

(gr. historia — badanie, informacja + sophia — mądrość) filozofia historii; refleksje
dotyczące procesów dziejowych i sensu historii

idealizm

(łac. idealis < gr. idea — idea, wyobrażenie) w ontologii: stanowisko głoszące, że
jedynym istniejącym samoistnie bytem jest idea, duch, itd. (byt niematerialny),
który istnieje niezależnie od rzeczywistości materialnej. Rzeczywistość idealna
może być przyczyną lub – jak u Platona – wzorem rzeczywistości materialnej

mesjanizm

(hebr. m'šaḥ — mesjasz, pomazaniec)

1. pogląd religijno‐społeczny, głoszący wiarę w nadejście Mesjasza, który
przywróci narodom wolność i zbawi ludzkość

2. pogląd historiozoficzny przypisujący jednostkom lub narodom szczególne
posłannictwo wobec ludzkości i historii

3. w Polsce w pierwszej połowie XIX w.: pogląd przypisujący zależnemu od trzech
zaborców narodowi polskiemu rolę Mesjasza narodów, który poprzez swoje
cierpienia zbawi całą ludzkość

metamorfoza

(gr. metamorphosis — przemiana) zmiana postaci, wyglądu lub charakteru;
przejście od jednego stadium rozwoju pozazarodkowego do następnego

moralność

(łac. moralis — dotyczący obyczajów) ogół ocen i norm moralnych przyjętych
w danej zbiorowości społecznej (zbiorowości, klasie lub grupie społecznej, >
środowisku) w określonej epoce

panteizm

(gr. pantos — wszystek, gr. theos — bóg) pogląd filozoficzny utożsamiający Boga
z przyrodą

psychologia

(gr. psyche — dusza + logos — słowo, nauka) nauka badająca powstawanie
i przebieg procesów psychicznych oraz motywy ludzkich zachowań

suweren

(fr. souverain — najwyższy) niezależny władca, zwłaszcza w średniowieczu

Audiobook

Polecenie 1
Zapoznaj się z audiobookiem. Zastanów się, czym jest duch według Hegla i w jaki
sposób przejawia się jego działanie.

Audiobook można wysłuchać pod adresem: h�ps://zpe.gov.pl/b/PGnK7leHP

Problematyka filozofii dziejów

W filozoficznym badaniu dziejów, według Hegla, rozpoznajemy jednostki (jak
narody) i całości (jak państwa). Naród jest silny i etyczny, gdy tworzy i gdy potrafi
bronić swego dzieła przed siłami zewnętrznymi. Musi jednak podnieść swe czyny
do formy ogólności, jaką stanowi kultura, i osadzić je w konkretnej rzeczywistości,
czyli w suwerennym państwie. Kiedy naród osiągnie „to, czego chciał”, dalsza
aktywność ducha przejawiającego się w jego życiu przestaje być potrzebna.
Żywotność narodu wygasa, a jego „dusza jest już jak gdyby bezczynna”. Hegel
przyjmuje perspektywy ujmowania dziejów jako następstwa epok, w których coraz
to inny naród znajduje urzeczywistnienie swojego ducha w odpowiadającej mu
formie państwa. Ten duch realizuje niejawne dla uczestników wydarzeń plany
Opatrzności czy „rozumu dziejowego” zwanego też przez Hegla „duchem świata”
(Weltgeist). Narody zatem wkraczają na arenę dziejów, by zrealizować swą misję, a
potem z areny tej znikają i stają się narodami historycznymi.

Jaką misję realizuje ów duch dziejów?

Bieg dziejów jest rozumny, ponieważ rozum panuje nad światem. Hegel podkreśla,
że przedmiot dziejów powszechnych „leży w dziedzinie ducha”. Twierdził, że „jak
substancją materii jest ciężar, tak substancją, istotą ducha, jest wolność”. Materia
ma swą „substancję” poza sobą, gdyż jej istotne własności określa nie ona sama,
lecz badająca ją świadomość. Cechuje ją więc zależność od czegoś od siebie

https://zpe.gov.pl/b/PGnK7leHP

innego. Natomiast duch, osiągając świadomość siebie samego, będąc samowiedzą,
jest „bytem u siebie samego” i nie musi odnosić siebie samego do niczego
zewnętrznego. Na tej właśnie niezależności i samostanowieniu polega wolność,
która prowadzi do wyłaniania się w dziejach coraz to nowych stanów rzeczy.
Wolność sprawia, że dzieje powszechne są „przesuwającym się od szczebla do
szczebla rozwojem zasady, której treścią jest świadomość wolności”. Rozwój ten
polega na wyłanianiu się coraz to nowych konfiguracji. Z obserwacji realizacji
ducha w historii nie można się niczego wartościowego dla współczesnych sobie
czasów dowiedzieć. Historia nie jest „nauczycielką życia” – mówi Hegel. Rozwój
ma skokowy i rewolucyjny przebieg. W dziedzinie ducha trwa nieskończona walka.
Duch zmaga się z samym sobą, bo każda jego historyczna, wyobcowana,
zobiektywizowana postać musi zostać przezwyciężona na drodze ku
urzeczywistnieniu wolności.

Rola cierpienia w dziejach

Taka perspektywa wyznacza oryginalny pogląd Hegla na rolę cierpienia w dziejach,
znaczenie wojny i na relacje między moralnością a postępem dziejowym.
Obecność cierpienia w dziejach jest wynikiem nierównomiernego rozwoju
politycznego poszczególnych narodów. Kiedy dany naród, który wyczerpie swoje
siły duchowe, ulega zagładzie. Symptomami upadku są dezintegracja społeczna,
demoralizacja oraz przewaga dążeń egoistycznych i partykularnych nad
uniwersalnymi. Oznacza to szerzenie się zła moralnego i występowanie cierpienia
w skali masowej. Cierpienie w wymiarze społecznym jest nieuchronne. Równie
nieuchronne są wojny między narodami, walczącymi o swoje miejsce w historii.
Wojna ma jednak dla Hegla walor etyczny, bo jest zjawiskiem przyczyniającym się
do zwycięstwa rozumu w dziejach. Wojna to sytuacja integrująca jednostki wokół
zadań państwowych, gdy stan zagrożenia budzi świadomość wyższości celów
ogólnych nad interesami prywatnymi. Zagrożenie przełamuje grożącą narodowi
stagnację i przyczynia się do odnowienia jego sił żywotnych. W wypadku
zwycięstwa państwo wykazuje swą potęgę i historyczną wyższość wobec innych
państw oraz swą suwerenność wobec swych obywateli. W takim stosunku do
wojny, cierpienia i zła moralnego wyraża się antyutopijny charakter myślenia
Hegla. Hegel nie tyle może podejmował wprost dziedzictwo Machiavellego
głoszącego niezależność polityki od moralności, ile wskazywał na
niewystarczalność dla urzeczywistnienia dzieła rozumu w dziejach,
obowiązujących w sferze prywatnej zasad czysto moralnych. Dzieło ducha mogło

zostać zrealizowane jedynie na gruncie „etyczności” państwa, dla którego
moralność stanowi niezbędny etap przejściowy.

Chytrość rozumu

Ogólna zasada, że duch dziejów prze do urzeczywistnienia swej istoty, czyli
świadomości wolności, jest abstrakcyjna. By stała się rzeczywistością, musi
przerodzić się w czyn człowieka wyposażonego w wolę. Tym, co wyzwala ludzkie
działania, poruszając wolę, są potrzeby, popędy i namiętności człowieka. Sposób
wykorzystywania namiętności w charakterze środków realizacji wolności nazywa
Hegel „chytrością rozumu”. Ci, którzy kierują silnymi namiętnościami działania,
przyczyniają się do urzeczywistnienia celu powszechno-dziejowego. Hegel, obok
narodów i państw jako podmiotów dziejów, uwzględnia również rolę wybitnych
ludzi. Wielcy ludzie w historii „to właśnie ci, w których celach zawarta jest treść
ogólna”, ci, których cele partykularne „wyrażają wolę ducha świata”. Właśnie
dlatego, „wielki człowiek musi zdeptać na swej drodze niejeden niewinny kwiat i
niejedną rzecz zburzyć”, twierdził Hegel.

Periodyzacja dziejów i świadomość wolności

Hegel przedstawił główne etapy historycznego pochodu „ducha świata”. Pochód
rozpoczyna się od najstarszych znanych form państwowych, a więc na
starożytnym Wschodzie. Kryterium pozwalającym oceniać kolejne jego etapy
stanowi rosnąca świadomość wolności. Świadomość wolności, to poziom
wolności urzeczywistniony w obyczajach, instytucjach prawnych i politycznych,
czyli wolność zobiektywizowana. Hegel podzielił dzieje ludzkości na trzy okresy,
rozpatrując istotne cechy kultury i ustrojów politycznych. Można je przyrównać
do dzieciństwa, młodości i dojrzałej starości. Pierwszy okres to despotyzm, drugi
demokracja i arystokracja zaś trzeci – monarchia – uważana przez Hegla za
najlepszy z możliwych ustrojów. Z analiz Hegla wynika, że zasada wolności rozwija
się stopniowo i dojrzewa w ramach jednej formacji dziejowej. Przedstawiona
periodyzacja dziejów wiąże się z Heglowską koncepcją teleologii procesu
dziejowego, czyli założeniem, że proces ten ma charakter celowy, ale i skończony,
ponieważ zasada wolności musi zostać w pełni zrealizowana. Nie oznacza to
„końca świata”, lecz wyczerpanie się mocy napędowych procesu dziejowego,
pojednanie przeciwieństw i ostateczne wypełnienie sensu dziejów. Wyznaczenie
celu, a więc kres pochodu ducha poprzez dzieje, wiąże się u Hegla z jego
pojmowaniem nieskończoności. „Zła” nieskończoność, czyli ujęcie negatywne,

stanowi tylko zaprzeczenie skończoności i pozostawia jej treść w stanie
nieokreśloności. Prawdziwa nieskończoność rodzi się w ruchu momentów
skończonych. Wypełnia się ich treścią i staje się nieskończonością „wewnątrz”
skończoności. Gdyby postęp ciągnął się w sposób nieograniczony, przestrzeń do
przebycia przez ducha świata byłaby nieokreślona i nie dałoby się mierzyć postępu
w urzeczywistnianiu wolności. Pochód ducha poprzez dzieje musi mieć kres.
Oryginalność Heglowskiej historiozofii polegała na tym, że siłę sprawczą procesu
dziejowego umieścił wewnątrz tego procesu. Uznał, iż to ona podlega
historycznym przemianom i wykazał, że historia ducha absolutnego dokonuje się
poprzez rozwój kultury ludzkiej i duchowy rozwój człowieka.

Polecenie 2
Odpowiedz na pytania: Jaki związek ma duch z człowiekiem i społeczeństwem? Czy
zgadzasz się z twierdzeniem Hegla, że człowiek nie może się z historii niczego nauczyć?

Pomocnicze teksty źródłowe
Georg Wilhelm Friedrich Hegel

Wykłady z historii filozofii. O pojęciu i początkach
filozofii
Skoro filozofia jest systemem w rozwoju, to systemem tym jest
również historia filozofii. […]
[…] kierując się tą ideą, twierdzę, że dokonujące się w historii
następowanie po sobie systemów filozofii jest tym samym, co
następowanie po sobie określeń idei, jakie ma miejsce w wywodzie
logicznym. Twierdzę, że jeśli podstawowe pojęcia systemów, jakie
pojawiły się w historii filozofii, uwolnione zostaną całkowicie od tego,
co wiąże się z ich zewnętrznym ukształtowaniem […] to otrzymamy

”

różne stopnie określenia samej idei w jej logicznym pojęciu. […]
[…] z tego, co zostało powiedziane, wynika, iż studiowanie historii
filozofii jest studiowaniem samej filozofii i inaczej być nie może. […]
aby rozpoznać w empirycznej i zjawiskowej postaci, w jakiej
historycznie występuje filozofia, jej postęp [rozumiany] jako rozwój
idei, trzeba naturalnie posłużyć się osiągniętym już wcześniej
poznaniem [samej] idei – tak samo jak dla oceny ludzkich postępków
trzeba dysponować pojęciem tego, co słuszne i stosowne.
W przeciwnym bowiem razie, jak to widzimy w tak licznych
historiach filozofii, pozbawionemu idei (ideenlos) spojrzeniu
nastręcza się naturalnie tylko bezwładne mnóstwo mniemań.
I właśnie zadaniem tego, kto wykłada historię filozofii, jest ukazanie
Wam tei idei i wyjaśnienie w ten sposób zjawisk. […]
[…] pierwsze filozofie są najuboższe i najbardziej abstrakcyjne. Idea
jest w nich najmniej określona, obracają się one tylko w sferze
ogólności, nie są wypełnione [treścią]. […]
[…] skoro postęp w rozwoju polega na dalszym określaniu, a to z kolei
jest zagłębianiem się idei w sobie samej i jej ogarnianiem samej siebie,
więc najpóźniejsza, najmłodsza, najnowsza filozofia jest filozofią
najbardziej rozwiniętą, najbogatszą i najgłębszą. Musi być w niej
zachowane i zawarte wszystko to, co jawi się zrazu jako coś
minionego – ona sama musi być zwierciadłem całej historii. […]
Właściwa filozofia zaczyna się na Zachodzie. Dopiero na Zachodzie
wschodzi (geht […] auf) ta wolność samowiedzy, a zachodzi i zagłębia
się w siebie (geht […] in sich unter) świadomość naturalna, a tym
samym zstępuje i kieruje się ku sobie (geht […] in sich nieder) duch.
W blasku Wschodu jednostka jedynie znika. Dopiero na Zachodzie
światło staje się błyskawicą myśli, która uderza w samą siebie i stąd
wytwarza sobie swój świat. Dlatego zachodni ideał szczęścia (die
Seligkeit des Okzidents) określony jest tak, że podmiot jako taki ma tu

przetrwać i trwać w substancjalności. Jednostkowy duch ujmuje swój
byt jako coś ogólnego. Ogólnością jest to odnoszenie się do siebie. To
bycie u siebie, ta osobowość i nieskończoność Ja stanowi byt ducha.
W ten sposób on istnieje i teraz nie może już istnieć inaczej. Jego
wiedza o sobie jako wolnym i to, że istnieje tylko jako coś ogólnego, to
byt pewnego narodu – zasada całokształtu jego obyczajowego
i wszelkiego innego życia. Zrozumiemy to bez trudu na pewnym
jednostkowym przykładzie: Nasz istotny byt uświadamiamy sobie
w ten sposób, że podstawowym warunkiem musi być wolność
osobista. Gdyby prawem była sama tylko arbitralna wola księcia
i chciałby on wprowadzić niewolnictwo, to mielibyśmy świadomość
tego, że tak być nie może. […] To, że się śpi, że się żyje, że się jest
urzędnikiem – nie jest naszym istotnym bytem. Ale to, że nie
jesteśmy niewolnikami – bez wątpienia tak. Nabrało to znaczenia
czegoś naturalnego. W ten sposób Zachód stanowi grunt dla
właściwej filozofii.
Źródło: Georg Wilhelm Friedrich Hegel, Wykłady z historii filozofii. O pojęciu i początkach filozofii, t. Wstęp do historii
filozofii, fragmenty, tłum. Ś. F. Nowicki.

Georg Wilhelm Friedrich Hegel

Fenomenologia ducha. O duchu
To, że prawda jest czymś rzeczywistym tylko jako system, czy też że
substancja jest, istotnie rzecz biorąc, podmiotem, znajduje wyraz
w wyobrażeniu, w którym absolut zostaje określony jako duch –
pojęcie najwznioślejsze, właściwe epoce nowożytnej i jej religii. Tylko
to, co duchowe, jest rzeczywiste; [znaczy to, że] to, co duchowe, jest
istotą, czyli tym, co istnieje samo w sobie (das Ansichseiende); jest
czymś odnoszącym się do czegoś i czymś określonym (das sich
Verhaltende und Bestimmte); jest innobytem i bytem dla siebie; i jest
czymś, co w tej swojej określoności, czyli w swoim bycie poza sobą
(Aussersichsein) pozostaje wewnątrz siebie samego (das in sich selbst

”

Bleibende); albo inaczej mówiąc: jest czymś samym w sobie i dla
siebie (an und für sich).
Ale czymś samym w sobie i dla siebie jest to, co duchowe, tymczasem
tylko dla nas, czyli samo w sobie; jest duchową substancją. Musi ono
jednak stać się tym także dla siebie samego, musi być wiedzą o tym,
co duchowe, i wiedzą o sobie jako o duchu, musi być dla siebie
przedmiotem, ale zarazem musi być bezpośrednio przedmiotem
zniesionym, refleksyjnie skierowanym ku sobie. […] Duch, który
w ten sposób się rozwinąwszy, wie o sobie, że jest duchem, jest nauką
(Wissenschaft). Nauka jest rzeczywistością ducha i tym jego
królestwem, które buduje on sobie w swoim własnym elemencie.
Źródło: Georg Wilhelm Friedrich Hegel, Fenomenologia ducha. O duchu, t. t. I, Przedmowa, tłum. A. Landman.

Georg Wilhelm Friedrich Hegel

Encyklopedia nauk filozoficznych. O filozofii jako
najwyższym szczeblu ducha absolutnego
Nauka ta jest o tyle jednością sztuki i religii, o ile zewnętrzny pod
względem formy sposób oglądania właściwy sztuce, jej podmiotowe
wytwarzanie i rozszczepianie substancjalnej treści na wiele
samoistnych postaci, nie tylko skupia się w pewną całość w totalności
religii, rozwijającej w wyobrażeniu [tę treść] poprzez odłączanie od
siebie nawzajem [jej momentów] i zapośredniczanie [ze sobą
nawzajem momentów] tego, co [zostało w ten sposób] rozwinięte, ale
również jednoczy się w prosty duchowy ogląd, a następnie wznosi się
do poziomu samowiednego myślenia. Tym samym wiedza ta jest
poznanym w sposób myślowy pojęciem sztuki i religii, w którym to,
co w treści różne, poznane jest jako konieczne, a to, czemu
przysługuje ta konieczność, poznane jest jako wolne.
Źródło: Georg Wilhelm Friedrich Hegel, Encyklopedia nauk filozoficznych. O filozofii jako najwyższym szczeblu ducha
absolutnego, t. cz. III, § 572, tłum. Ś. F. Nowicki.

”

Georg Wilhelm Friedrich Hegel

Wykłady z filozofii dziejów. O ludzkim działaniu
w dziejach
Związek, o którym wyżej wspomnieliśmy [między koniecznością
pochodu ducha a wolnością świadomej woli człowieka – J.M.], zawiera
jeszcze i to, że w dziejach powszechnych powstaje w wyniku
działalności ludzkiej jeszcze coś innego niż to, co ludzie zamierzają
i co osiągają; co innego niż to, o czym bezpośrednio wiedzą i czego
chcą. Działają oni dla swych interesów, ale przez to dochodzi do
skutku jeszcze coś więcej, coś, co wewnętrznie tkwi wprawdzie w ich
działaniu, ale pozostawało poza ich świadomością i zamiarami.
Źródło: Georg Wilhelm Friedrich Hegel, Wykłady z filozofii dziejów. O ludzkim działaniu w dziejach, t. t. I, Wstęp, tłum. J.
Grabowski i A. Landman.

”

Georg Wilhelm Friedrich Hegel

Wykłady z filozofii dziejów. O historyczności form
ustrojowych
Ustroje polityczne, w których narody dziejów powszechnych doszły
do swego rozkwitu, są im swoiście właściwe, a więc nie są jakąś
ogólną podstawą, i różnice nie polegają tu na określonym sposobie
doskonalenia i rozwoju, lecz na różności samych zasad. Dlatego też,
jeśli porównujemy ze sobą ustroje dawnych, historycznych narodów,
okazuje się, że niczego nie można się z nich nauczyć, jeśli chodzi
o ostatnią zasadę ustrojową, zasadę ustrojową naszych czasów.
Źródło: Georg Wilhelm Friedrich Hegel, Wykłady z filozofii dziejów. O historyczności form ustrojowych, t. t. I, Wstęp, tłum.
J. Grabowski i A. Landman.

”

Sprawdź się

Pokaż ćwiczenia: 輸醙難

Ćwiczenie 1

Dlaczego Hegel nie zgadzał się z twierdzeniem, że historia jest nauczycielką życia? Zaznacz
poprawną odpowiedź.

Rozwój historii jest nieprzewidywalny, a człowiek opiera swoje rozumowanie na
wnioskowaniu indukcyjnym.

Przeszłość nie daje podstaw, by wnioskować i przewidywać dalszą historię.

Historia niczego nie uczy, ponieważ człowiek nie potrafi wyciągać z niej
wniosków.

Ćwiczenie 2

W jakich obszarach przejawia się działanie ducha? Połącz elementy.

duch absolutny
antropologia, fenomenologia

i psychologia

duch subiektywny prawo, etyka i moralność

duch obiektywny sztuka, religia i filozofia







輸

輸

Ćwiczenie 3

Czym według Hegla jest państwo? Zaznacz poprawne odpowiedzi.

Państwo powstaje jako wynik przypadkowych dążeń pojedynczych obywateli.

Państwo to szczytowy punkt, jaki osiąga duch obiektywny.

Istnienie państwa dowodzi, że dążenia obywateli są związane z dążeniami
państwa.

Państwo jest strukturą powstałą w wyniku rozwoju wolności obywateli.

Państwo to byt abstrakcyjny.

Państwo ma wymiar etyczny.

Państwo powstaje w wyniku umowy jednostkami.















輸

Ćwiczenie 4

Uzupełnij tekst w taki sposób, by przedstawiał stanowisko Hegla w kwes�i prawa i wolnej
woli człowieka.

Prawo stanowi zespół reguł rządzących stosunkiem do . Reguły te

konstytuują jednostkę jako . W sferze prawa mieści się prawo własności, prawo

zrzeczenia się i regulacje tych praw przedstawiane w formie . Umowa

zawsze jest i przypadkowa, ponieważ jednostki umawiające się pragną

urzeczywistnienia własnej . Wspólna wola jest więc nietrwała czego wynikiem

może być oszustwo, przestępstwo i przemoc, czyli pogwałcenie . Takie

niebezpieczeństwo można przezwyciężyć, jeśli wola partykularna stanie się zgodna z wolą

powszechną, która jest świadoma swojej od zewnętrznej władzy. Taka wola jest

 powodem swojego działania, ponieważ uznaje indywidualność jednostki. Ponadto

rezygnuje z pobudek i realizuje .

istoty wewnętrzna ustalonej przez prawo hierarchii obywatela społeczeństwa

życia zależności własności osobę prawną jedynym prawo społeczne.

umów rzeczy materialnych rozumnym niecnych człowieka zewnętrzna

woli prawa władzy niezależności wolnej woli człowieka

rozumnej wolnej woli egoistycznych powinność

輸

Ćwiczenie 5

Dlaczego Hegel uważa państwo to szczytowy punkt ducha obiektywnego? Zaznacz
poprawne twierdzenia.

Duch obiektywny przejawia się w ustroju politycznym społecznym . Państwo

przyjmuje szereg historycznych postaci wedle tego, jak urzeczywistnia się w

trakcie wojen narodzie . Naród jest zbiorowym podmiotem, w którym duch

znajduje siłę do urzeczywistnienia takiej formy ustrojowej państwa, jaka odpowiada

charakterowi narodowemu władzy . Duch obiektywny przejawia się na

poziomie organizacji państwowej ukazując zagadnienie dziejów powszechnych jako

dialektykę ukształtowanie się szczegółowych duchów narodowych.

 

 

 

 

醙

Ćwiczenie 6

Zaznacz poprawne twierdzenia.

prawda fałsz

Dialektyka duchów narodowych tłumacząca sens
dziejów wystarcza do ujęcia treści ducha absolutnego.

Z poziomu ducha obiektywnego można się wznieść
właśnie na poziom ducha absolutnego, wtedy, gdy duch

absolutny staje się wiedzą, czyli ideą myślącą samą
siebie.

Z poziomu ducha subiektywnego można się wznieść do
poziomu ducha absolutnego.

Pełną samowiedzę duch zdobywa poprzez kolejne trzy
stadia: sztuki, religii i filozofii.

Sztuka, religia i filozofia, mimo że współistnieją, są jest
coraz lepszym, coraz bardziej adekwatnym wyrazem

samowiedzy absolutu.

 

 

 

 

 

醙

Ćwiczenie 7

Jakie są cechy wymienionych przez Hegla więzi społecznych? Pogrupuj elementy.

społeczeństwo obywatelskie

rodzina

najbardziej elementarne
zjednoczenia jednostek

obszar wolności jest

organizacja oparta na podziale
pracy

więzi etyczne między
jednostkami

wspólnota zabiegająca
o wspólną własność

jedność różnych interesów
jednostek

więzi oparte na miłości
i zaufaniu

każda jednostka jest członkiem
odpowiedniego stowarzyszenia
zawodowego

bezpośredni lub naturalny
charakter więzi

istnienie wymiaru
sprawiedliwości

難

Ćwiczenie 8
Napisz esej, w którym zastanowisz się, w jaki sposób duch dziejów urzeczywistnia się
współcześnie.

難

Dla nauczyciela

Autor: Katarzyna Maćkowska

Przedmiot: Filozofia

Temat: Hegel: filozofia ducha

Grupa docelowa:

Szkoła ponadpodstawowa, liceum ogólnokształcące, technikum

Podstawa programowa:

Zakres podstawowy

Treści nauczania – wymagania szczegółowe

I. Pojęcie filozofii. Uczeń:

5) wskazuje istotne cechy pytań filozoficznych: ogólność (abstrakcyjność),
racjonalność, zorientowanie na to, co ostateczne lub najbardziej podstawowe.

Zakres rozszerzony

Treści nauczania – wymagania szczegółowe

II. Elementy historii filozofii.

7. Georg Wilhelm Friedrich Hegel. Uczeń:

1) objaśnia kluczowe tezy heglowskiej historiozofii;

5) analizuje fragment jednego z następujących tekstów: Wykłady z filozofii
dziejów Georga Wilhelma Friedricha Hegla lub O jcze‐nasz Augusta
Cieszkowskiego (dział III, 1‐3, 9‐10) lub Świat jako wola i przedstawienie
Arthura Schopenhauera (ks. IV).

Kształtowane kompetencje kluczowe:

kompetencje cyfrowe;

kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się;

kompetencje w zakresie rozumienia i tworzenia informacji.

Cele operacyjne. Uczeń:

pozna Heglowską filozofię ducha;

przedstawi podział na ducha subiektywnego, obiektywnego i absolutnego;

przeanalizuje, jak według Hegla samowiedza ducha urzeczywistnia się w dziejach
powszechnych i w świecie kultury.

Strategie nauczania:

konstruktywizm;

konektywizm.

Metody i techniki nauczania:

ćwiczeń przedmiotowych;

z użyciem komputera;

dyskusja.

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;

telefony z dostępem do internetu.

Przebieg lekcji

Przed lekcją:

1. Uczniowie zapoznają się z treściami w sekcji „Przeczytaj”.

Faza wprowadzająca:

1. Nauczyciel, po zalogowaniu na platformie, wyświetla na tablicy interaktywnej lub
za pomocą rzutnika temat lekcji. Nawiązując do zagadnień opisanych w sekcji
„Wprowadzenie”, omawia zaprezentowane cele. Uczniowie ustalają kryteria
sukcesu.

2. Krótka rozmowa wprowadzająca w temat lekcji: Czy uważacie, że historia jest
nauczycielką życia?

Faza realizacyjna:

1. Praca z tekstem. Nauczyciel ocenia, na podstawie informacji na platformie, stan
przygotowania uczniów do zajęć. Jeżeli jest ono niewystarczające, prosi o ciche
zapoznanie się z treścią w sekcji „Przeczytaj”. Jeżeli zaś uczestnicy zajęć
zaznajomili się wcześniej z tekstem, prosi, aby w parach wynotowali minimum
trzy najważniejsze, ich zdaniem, kwestie poruszone w e‐materiale. Następnie
pary łączą się w grupy czteroosobowe i, dyskutując, wybierają wspólnie
najważniejszy wątek. Na koniec każda z grup na forum przedstawia i argumentuje
swój wybór.

2. Praca z multimedium. Nauczyciel wyświetla na tablicy interaktywnej materiał
z sekcji „Audiobook”. Wybrany uczeń odczytuje treść polecenia: Jaki związek ma
duch z człowiekiem i społeczeństwem? Czy zgadzasz się z twierdzeniem Hegla,
że człowiek nie może się z historii niczego nauczyć? Klasa dzieli się na grupy
i opracowuje propozycje odpowiedzi. Przedstawiciel wskazanej grupy prezentuje
propozycję rozwiązania zadania, a pozostali uczniowie komentują. Nauczyciel
w razie potrzeby uzupełnia odpowiedzi uczniów, udzielając im informacji
zwrotnej.

3. Praca z drugim multimedium. Uczniowie zapoznają się z materiałem w sekcji
„Sprawdź się”. 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.

Faza podsumowująca:

1. Nauczyciel ponownie wyświetla na tablicy temat lekcji zawarty w sekcji
„Wprowadzenie” i inicjuje krótką rozmowę na temat kryteriów sukcesu. Czego się
uczniowie nauczyli?

Praca domowa:

1. Napisz esej w którym zastanowisz się, w jaki sposób duch dziejów urzeczywistnia
się współcześnie.

Materiały pomocnicze:

Słownik‐przewodnik filozoficzny. Osoby, problemy, terminy, oprac. zbiorowe,
Lublin 2012.

Żelazny M., Hegel dla początkujących, Toruń 2016.

Wskazówki metodyczne opisujące różne zastosowania multimedium:

Uczniowie zapoznają się z multimedium w sekcji „Audiobook” i przygotowują do
niego pytania. Następnie zadają je sobie nawzajem, sprawdzając stopień
przyswojenia jego treści.

