
Lewiatan Hobbes'a

Wprowadzenie
Przeczytaj
Gra edukacyjna
Sprawdź się
Dla nauczyciela

Bibliografia:

Źródło: Tomasz Hobbes, Lewiatan, tłum. Cz. Znamierowski, Warszawa 1954, s. 110.
Źródło: Tomasz Hobbes, Lewiatan, tłum. Cz. Znamierowski, Warszawa 1954, s. 112.
Źródło: Tomasz Hobbes, Lewiatan czyli materia, forma i władza państwa kościelnego i
świeckiego, tłum. Cz. Znamierowski, Warszawa 2005, s. 205.
Źródło: Tomasz Hobbes, Lewiatan czyli materia, forma i władza państwa kościelnego i
świeckiego, tłum. Cz. Znamierowski, Warszawa 2005, s. 210.
Źródło: Tomasz Hobbes, Lewiatan czyli materia, forma i władza państwa kościelnego i
świeckiego, tłum. Cz. Znamierowski, Warszawa 1974, s. 253.
Źródło: Tomasz Hobbes, Lewiatan czyli materia, forma i władza państwa kościelnego i
świeckiego, tłum. Cz. Znamierowski, Warszawa 1974, s. 257.
Źródło: Tomasz Hobbes, The Elements of Law: Natural and Poli�c, [w:] Roman Tokarczyk,
Hobbes, Lublin 1998, s. 205.
Źródło: John Locke, Dwa traktaty o rządzie, tłum. Z. Rau, Warszawa 1992, s. 261–262.

Poglądy Tomasza Hobbesa dwukrotnie zmuszały go do ucieczki z miejsca pobytu. Pierwszy
raz (w 1640 r.) filozof uciekł z Londynu do Paryża, drugi (w 1651 r.) z Paryża do Londynu.
Powodem było uznanie poglądów filozofa za niebezpieczne przez polityków
uczestniczących w walce toczonej w Anglii między zwolennikami absolutyzmu
królewskiego oraz zwolennikami parlamentaryzmu. W 1640 roku parlamentarzyści
londyńscy odczytali poglądy Hobbesa jako wrogą im obronę absolutyzmu. W 1651 z Paryża
wygnała go z kolei nienawiść emigracyjnych rojalistów. Znawca biografii Hobbesa pisze, że
w obu przypadkach: „(…) jego poglądy opierały się na tych samych założeniach
filozoficznych. Zmieniały się jednakże siły polityczne, które je odrzucały bądź aprobowały”.

Cóż takiego tkwiło w poglądach Hobbesa, że wzbudzały one polityczne emocje? Zapewne
ich oryginalność, która sprawiła, że można Hobbesa postawić w szeregu twórców
nowożytnej teorii społecznej. W czasach Hobbesa teoria jego w nowy sposób wyjaśniała
genezę oraz sens społeczeństwa i władzy oraz doskonale nadawała się do wzmacniania
argumentacji różnych stronnictw politycznych.

Twoje cele

Zapoznasz się ze społecznymi koncepcjami T. Hobbesa.
Dokonasz analizy wybranych wątków koncepcji T. Hobbesa.

Źródło: Pixabay, domena publiczna.

Lewiatan Hobbes'a

Ocenisz i porównasz z innymi wybrane propozycje teoretyczne T. Hobbesa.
Odpowiesz na pytanie skąd, zdaniem Hobbes'a, wzięło się społeczeństwo.

Przeczytaj

Teorię swoją Hobbes tworzy na założeniach
antropologicznych. Człowiek w interpretacji
Hobbesa jest z natury swojej istotą podległą
egoizmowi skierowanemu na
samozachowanie oraz indywidualną korzyść.
Dlatego w jego wizji stanu natury, czyli
przedspołecznej sytuacji człowieka, panuje
wolność bliska anarchii i pełna konfliktów.
Nie istnieje żaden naturalny zmysł społeczny
czy też zobowiązania ludzi wobec siebie,
własność, zasady moralne lub instytucje
społeczne.

Pisze Hobbes:

Tomasz Hobbes

Lewiatan czyli materia,
forma i władza państwa
kościelnego i świeckiego
Jeśli więc jacyś dwaj ludzie pragną tej samej rzeczy – której niemniej
nie mogą obaj posiadać, to stają się nieprzyjaciółmi; i na drodze do
swego celu (którym przede wszystkim jest zachowanie własnego
istnienia, a czasem tylko własne zadowolenie) starają się zniszczyć
jeden drugiego albo sobie podporządkować. A stąd, gdzie napastnik
nie potrzebuje się bać niczego więcej niż siły innego poszczególnego
człowieka, tam, jeśli jeden sadzi, sieje, buduje lub posiada wygodną
siedzibę, inni, jak można oczekiwać, prawdopodobnie przyjdą,
zjednoczywszy przed tym swoje siły, by go pozbawić tego, co posiada,
i odebrać mu nie tylko owoc jego pracy, lecz również życie lub
wolność.
Źródło: Tomasz Hobbes, Lewiatan czyli materia, forma i władza państwa kościelnego i świeckiego, tłum. Cz. Znamierowski,
Warszawa 2005, s. 205.

“ John Michael Wright, Tomasz Hobbes, ok.
1669-1670
Źródło: domena publiczna.

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

Stan natury jest więc wojną wszystkich przeciwko wszystkim.
Człowiek odnajduje jednakże w sobie jeszcze inną władzę wewnętrzną – rozum, który
podpowiada mu sposoby mogące zabezpieczyć życie i własność.

Rozumnie rozpoznane prawo natury podpowiada więc, że człowiek powinien zrezygnować
z nieograniczonej wolności i poprzestać na takiej mierze wolności w stosunku do innych,
jaką może przyznać innym w stosunku do samego siebie. Prawo natury zawiera również
wskazówki dotyczące społecznego współżycia – na przykład dotrzymywania umów, które
Hobbes zamyka w „złotej regule” – czynienia innym „tego, co byśmy chcieli, żeby nam
czyniono”. Wdrożenie prawa natury nastąpić może w wyniku ugody między ludźmi, czyli
umowy społecznej. Hobbes wątpił jednak w to, że rozumność ludzka wystarczy, by umowę
taką zawrzeć i konsekwentnie kierować się jej treścią.

 Dlatego odwołuje się do siły i lęku przed siłą

Tomasz Hobbes

Lewiatan czyli materia, forma i władza państwa
kościelnego i świeckiego
Rozum (…) poddaje wygodne warunki pokoju, na których ludzie mogą
dojść do zgody. Te warunki pokoju to normy, które inaczej nazywają
się prawami natury (…) Prawem natury (lex naturalis) jest przepis lub
reguła ogólna, którą znajduje rozum i która człowiekowi zabrania
czynić to, co jest niszczące dla jego życia lub co odbiera mu środki
zachowania życia; i która nakazuje mu dbać o to, co w jego
rozumieniu najlepiej może jego życie zachować.
Źródło: Tomasz Hobbes, Lewiatan czyli materia, forma i władza państwa kościelnego i świeckiego, tłum. Cz. Znamierowski,
Warszawa 2005, s. 210.

“

Tomasz Hobbes

Lewiatan czyli materia, forma i władza państwa
kościelnego i świeckiego
Albowiem prawa natury (…) i przestrzeganie ich przez ludzi z własnej
woli, bez przymusu wywieranego przez jakąś moc – to rzeczy
przeciwne naszym przyrodzonym uczuciom.
Źródło: Tomasz Hobbes, Lewiatan czyli materia, forma i władza państwa kościelnego i świeckiego, tłum. Cz. Znamierowski,
Warszawa 1974, s. 253.

“

javascript:void(0);

Hobbes ma na uwadze władzę państwową, która zostaje powołana w wyniku umowy, by
zabezpieczać respektowanie jej postanowień:

W ujęciu Hobbesa władza jest absolutna i raz ustanowiona nie może być odwołana. Do
określenia tego typu władzy Hobbes używa pojęcia suweren. Suweren nie jest stroną
umowy. Suweren pełnię władzy otrzymuje i odtąd jest bezwarunkowym reprezentantem
woli indywidualnych, posiada monopol stosowania przymusu, a sprzeciw wobec niego jest
bezprawny, z wyjątkiem sytuacji, gdy traci on zdolność do ochrony obywateli. Rebelia
przeciwko suwerenowi musi, zdaniem Hobbesa, owocować „upadkiem” w stan natury
i wojną domową. W państwie władza sprawowana jest poprzez prawo stanowione, w którym
artykułowane jest prawo natury oraz inne rozumne reguły społeczne. Można więc rzec, że
suweren jest wcieleniem i reprezentantem rozumności członków społeczeństwa.

Tomasz Hobbes

Lewiatan czyli materia, forma i władza państwa
kościelnego i świeckiego
(…) nie jest dziwne, jeżeli trzeba jeszcze czegoś innego (poza ugodą),
ażeby uczynić ich zgodę stałą i trwałą. Tym czymś jest moc, która ich
wszystkich wspólnie trzyma w strachu i kieruje ich działaniami dla
dobra powszechnego.
Źródło: Tomasz Hobbes, Lewiatan czyli materia, forma i władza państwa kościelnego i świeckiego, tłum. Cz. Znamierowski,
Warszawa 1974, s. 257.

“

Tomasz Hobbes

Lewiatan czyli materia, forma i władza państwa
kościelnego i świeckiego
Jedyną drogą do tego, żeby ustanowić taką moc nad ogółem ludzi,
która by była zdolna bronić ich od napaści obcych i od krzywd, jakie
sobie czynią wzajemnie, i która by przez to dawała im takie
bezpieczeństwo, iżby swoim własnym staraniem i płodami ziemi
mogli się wyżywić i żyć w zadowoleniu – otóż jedyną taką drogą jest
przenieść całą ich moc i siłę na jednego człowieka albo na jedno
zgromadzenie ludzi, które by mogło większością głosów sprowadzić
indywidualną wolę ich wszystkich do jednej woli.
Źródło: Tomasz Hobbes, Lewiatan czyli materia, forma i władza państwa kościelnego i świeckiego, tłum. Cz. Znamierowski,
Warszawa 1974, s. 257.

“

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

Pozycję suwerena Hobbes podkreślał poprzez przydanie
mu daleko idących uprawnień władczych. Władzy
państwowej powinno być – zdaniem Hobbesa –
podporządkowane życie religijne na niekorzyść władzy
kościelnej, a także poglądy obywateli. O ile wolność
poglądów nie jest ograniczana przez władzę, jeśli nie
znajduje swojego uzewnętrznienia, o tyle publiczna
artykulacja poglądów, podobnie jak wszelkie formy
praktycznej aktywności obywateli, podlega państwowej
kontroli. Suweren ma pełnię władzy wojskowej i fiskalnej
oraz nadzór nad urzędami i sądami. Suwerenem może być,
zdaniem Hobbesa, jednostka, grupa obywateli lub wszyscy
obywatele. Odpowiednio do tego autor Lewiatana
wyróżniał trzy formy ustrojowe – monarchię, arystokrację
i demokrację.

Preferował pierwszą, poddając krytyce zwłaszcza
demokrację, w której dostrzegał możliwość dominacji
poglądów demagogów i łatwość rozbudzania konfliktów.

Także bezpieczeństwo jednostki jest, jego zdaniem, gorzej zabezpieczone w demokracji niż
w monarchii, ponieważ w demokracji istnieje nieprzebierająca w środkach walka
stronnictw politycznych. Hobbes rozumiał demokrację jako bezpośrednią, co oznaczało, że
suwerenna władza istnieje w demokracji o tyle, o ile istnieje permanentnie obradujące
zgromadzenie wszystkich obywateli. Jego kres oznacza wojnę domową.

Teoria Hobbesa zapoczątkowała nurt filozofii społecznej, który opierał się na koncepcjach
prawa natury, stanu natury oraz umowy społecznej. Na propozycjach Hobbesa zaciążyło
jednak doświadczenie angielskich wojen domowych XVII wieku, w tym konfliktów
religijnych, skutkujących osłabieniem państwa. Następcy Hobbesa w dziele tworzenia
nowożytnej teorii społecznej – J. Locke, J. J. Rousseau, I. Kant czy J. Prudhon, odmiennie
interpretowali niektóre istotne problemy, zwłaszcza suwerenności władzy, demokracji
i tolerancji.

Słownik
antropologia

(gr. ánthrōpos – człowiek + lógos – myśl, słowo) dyscyplina naukowa zajmująca się
całościowym opisem człowieka zarówno jako gatunku biologicznego, jak i twórcy kultury;
antropologiczny – związany z człowiekiem jako gatunkiem, jego uwarunkowaniami
biologicznymi i wytworami kultury

lewiatan

Obwoluta książki Lewiatan, 1651
Źródło: domena publiczna.

javascript:void(0);

(łac. z hebr. leviathan – kręty) termin pochodzenia biblijnego, tytuł głównego dzieła
z filozofii politycznej T. Hobbesa oraz pojęcie symbolicznie oddające jego obraz państwa
jako podmiotu władzy absolutnej

suweren

(fr. souverain, od łac. superus – zwierzchni) podmiot sprawujący niezależną zwierzchnią
władzę

prawo natury

zespół obiektywnych norm moralnych, wynikających z natury człowieka i poznawalnych
rozumowo

prawo stanowione (prawo pozytywne)

prawo tworzone przez człowieka, najczęściej przez odpowiednie władze państwowe.

Gra edukacyjna

Polecenie 1

Sprawdź swoją wiedzę na temat myśli filozoficznej Tomasza Hobbesa. Na odpowiedź na
wszystkie pytania masz 5 minut. Jeżeli zdarzyło ci się popełnić błąd, po zakończonym teście
sprawdź, które odpowiedzi są nieprawidłowe, i spróbuj jeszcze raz.

Test

Sprawdź swoją
wiedzę na temat
myśli filozoficznej
Tomasza Hobbesa,
biorąc udział
w grze.
Poziom
trudności:

łatwy

Limit czasu:

5 min
Twój ostatni
wynik:

-
Uruchom

Polecenie 2

Ułóż pytanie quizowe dotyczące myśli filozoficznej Tomasza Hobbesa i daj je do rozwiązania
innym uczniom.

Ques�on: ...

a. ...
b. ...
c. ...
d. ...

Sprawdź się

Pokaż ćwiczenia: 輸醙難

Ćwiczenie 1

Oceń prawdziwość zdań w tabeli. Zaznacz odpowiednio: prawda lub fałsz.

Zdanie Prawda Fałsz

T. Hobbes w swojej teorii społecznej posłużył się
koncepcją stanu natury i prawa natury.

Koncepcja społeczna T. Hobbesa wyjaśniała powstanie
społeczeństwa na gruncie Biblii.

Według Hobbesa człowiekowi z natury dany jest
altruistyczny zmysł społeczny.

Prawo natury jest, wg Hobbesa, rozpoznawane na gruncie
rozumu.

Ćwiczenie 2

Uzupełnij zdania.

1. Prawem natury jest przepis lub reguła ogólna, którą znajduje .

2. Człowiek powinien poprzestać na takiej mierze w stosunku do innych, jaką może

przyznać innym w stosunku do samego siebie.

3. Rebelia przeciwko suwerenowi musi, zdaniem Hobbesa, owocować .

4. Autor Lewiatana wyróżniał trzy formy ustrojowe – monarchię, i demokrację.

serce feudalizm pokojem umową społeczną wolności rozum

wojną domową prawa arystokrację intuicja tyranię społecznej

 

 

 

 

輸

輸

Ćwiczenie 3

Na bazie poniższego tekstu podaj, jakie cechy relacji międzyludzkich uzasadniają określenie
stanu natury jako wojny wszystkich przeciwko wszystkim.

Tomasz Hobbes

Lewiatan

(…) ludzie żyją bez żadnego innego zabezpieczenia niż to, jakie im daje
własna siła i własna inwencja. W takim stanie nie masz miejsca na
pracowitość, albowiem niepewny jest owoc pracy; i co za tym idzie, nie
masz miejsca na odrabianie ziemi ani na żeglowanie, nie ma bowiem
żadnego pożytku z dóbr, które mogą być przywiezione morzem; nie ma
wygodnego budownictwa; nie ma narzędzi do poruszania i przesuwania
rzeczy, co wymaga wiele siły; nie ma wiedzy o powierzchni ziemi ani
obliczania czasu, ani sztuki, ani umiejętności, ani sztuki słowa, ani
społeczności. A co najgorsze, jest bezustanny strach
i niebezpieczeństwo gwałtownej śmierci. I życie człowieka jest
samotne, biedne, bez słońca, zwierzęce i krótkie.

Źródło: Tomasz Hobbes, Lewiatan, tłum. Cz. Znamierowski, Warszawa 1954, s. 110.

“

輸

Ćwiczenie 4

Ułóż poprawne z punktu widzenia poglądów Hobbesa zakończenia zdań.

Życie religijne powinno być rozumności członków społeczeństwa.

W stanie natury główną troską
człowieka jest

jednostka, grupa lub wszyscy
obywatele.

Suweren jest wcieleniem poddane władzy suwerena.

Suwerenem może być zachowanie życia i owoców pracy.

輸

Ćwiczenie 5

Zapoznaj się z tekstem i odpowiedz na pytania:

1. Na czym polega sprawiedliwość?

2. Jakie są warunki pojawienia się w życiu ludzi sprawiedliwości?

Tomasz Hobbes

Lewiatan

Ta wojna każdego człowieka z każdym innym ten ma jeszcze skutek, że
nic tutaj nie może być niesprawiedliwe. Pojęcia tego, co słuszne
i niesłuszne, sprawiedliwości i niesprawiedliwości, nie mają tu miejsca.
Gdzie nie ma nad ludźmi jednej wspólnej mocy, tam nie ma prawa;
a gdzie nie ma prawa, tam nie ma niesprawiedliwości. Siła i podstęp są
w wojnie dwiema kardynalnymi cnotami. Sprawiedliwość
i niesprawiedliwość nie są w ogóle władzami ani ciała, ani umysłu.
Gdyby nimi były, to mogłyby być w człowieku, który by był sam na
świecie, podobnie jak mogą być w nim wtedy zmysły i uczucia.

Źródło: Tomasz Hobbes, Lewiatan, tłum. Cz. Znamierowski, Warszawa 1954, s. 112.

“

醙

Ćwiczenie 6

Na podstawie tekstu z ćwiczenia nr 5. odpowiedz na pytanie: kto i w jaki sposób zabezpiecza
sprawiedliwość?

醙

Ćwiczenie 7

Przeczytaj poniższe teksty. Na ich podstawie oraz na podstawie innych tekstów Hobbesa opisz
podstawowe różnice w interpretacji władzy przez Hobbesa i przez Locke’a.

Tomasz Hobbes

The Elements of Law: Natural and Politic

(...) władzy suwerennej nie wolno się opierać, bo dzierży ona zarówno
miecz wojny jak i sprawiedliwości, że ma prawo decydowania we
wszelkich sprawach spornych, podlegających zarówno sądowi, jak
i rozważeniu przez radę, że ma prawo ustanawiania wszelkich praw
państwowych, że ustanawia sędziów i ministrów do spraw publicznych
i że to zakłada całkowitą jej bezkarność. Jakże zatem o nim czy o nich
można mówić, że są poddani prawom, które mogą dla swej przyjemności
odwołać lub złamać, bez obawy przed karą? (...) A więc błędem jest
mniemać, że moc, która jest faktycznie całą mocą państwa i która
w tym, w kim tkwi, zwana jest powszechnie mocą zwierzchnią lub
suwerenną, może być poddana jakiemukolwiek prawu, prócz prawa
Boga Wszechmogącego.

Źródło: Tomasz Hobbes, The Elements of Law: Natural and Poli�c, [w:] Roman Tokarczyk, Hobbes, Lublin 1998, s. 205.

“

John Locke

Dwa traktaty o rządzie

§ 137. Arbitralnej, absolutnej władzy bądź rządów bez stałych,
obowiązujących praw nie da się pogodzić z celami społeczeństwa
i rządu. Ludzie nie zrezygnowaliby z wolności stanu natury i nie
zjednoczyliby się podlegając rządowi, gdyby to nie miało zachować ich
życia, wolności i majątku oraz zabezpieczyć pokoju i spokoju poprzez
ustanowienie trwałych zasad określających ich uprawnienia i własność.
Nie można przypuszczać aby oni mogli mieć zamiar i byli władni jednej

“

難

lub kilku osobom absolutną, arbitralną władzę nad sobą i majątkiem oraz
złożyć w ręce zwierzchności taką moc, by ta arbitralnie sprawowała nad
nimi swą nieograniczoną wolę. Byłoby to stworzenie sobie samym
warunków gorszych od tych panujących w stanie natury (...). Na
rządzących zaś prawa te powinny nałożyć stosowne ograniczenia, by
nie wystawiać ich na próbę wykorzystania władzy złożonej w ich rękach
w celu i w sposób ludowi nie znany i przezeń nie uznany.

Źródło: John Locke, Dwa traktaty o rządzie, tłum. Z. Rau, Warszawa 1992, s. 261–262.

Ćwiczenie 8

Na podstawie tekstów T. Hobbesa napisz krótką rozprawkę, w której odpowiesz na pytanie:
czy pogląd Hobbesa na ludzką naturę był pesymistyczny, czy optymistyczny? Spróbuj
porównać stanowisko Hobbesa z innymi, na przykład ze stanowiskiem J. Locke’a.

難

Dla nauczyciela

Autor: Ewa Orlewicz

Przedmiot: Filozofia

Temat: Lewiatan Hobbes'a

Grupa docelowa:

Szkoła ponadpodstawowa, liceum ogólnokształcące, technikum, zakres rozszerzony

Podstawa programowa:
Zakres rozszerzony
Treści nauczania – wymagania szczegółowe
III. Wybrane problemy filozofii.
10. Wybrane spory z zakresu filozofii polityki. Uczeń, definiując odpowiednie terminy i analizując
argumenty, rekonstruuje następujące spory:
1) o naturę społeczeństwa (indywidualizm – kolektywizm);
2) o genezę państwa (koncepcja umowy społecznej – koncepcja samorzutnej ewolucji);
4) o podstawy prawa stanowionego (pozytywizm prawniczy – teoria prawa naturalnego).

Kształtowane kompetencje kluczowe:

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

Cele lekcji (językiem ucznia):

Zapoznasz się ze społecznymi koncepcjami T. Hobbesa.
Dokonasz analizy wybranych wątków koncepcji T. Hobbesa.
Ocenisz i porównasz z innymi wybrane propozycje teoretyczne T. Hobbesa.
Odpowiesz na pytanie skąd, zdaniem Hobbes'a, wzięło się społeczeństwo.

Cele operacyjne. Uczeń:

definiuje terminy związane z tematem lekcji: prawo natury, umowa społeczna,
lewiatan;
analizuje wybrane wątki koncepcji Lewiatana T. Hobbesa (stan natury jako wojna
wszystkich przeciwko wszystkim, kto i w jaki sposób zabezpiecza sprawiedliwość);
rekonstruuje spór o genezę państwa, przywołując stanowisko T. Hobbesa;

porównuje propozycje teoretyczne T. Hobbesa z innymi, np. z koncepcją J. Locke'a.

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.

Przebieg lekcji

Przed lekcją:

1. Przygotowanie do zajęć. Nauczyciel loguje się na platformie i udostępnia uczniom
e‐materiał: „Lewiatan Hobbes'a” z zaleceniem przeczytania jego treści przed lekcją.
Wybrany uczeń przygotowuje kolaż lub mem będący ilustracją lub komentarzem do
e‐materiału. Uczeń powinien umieć uzasadnić swoją interpretację.

Faza wprowadzająca:

1. Prowadzący zajęcia loguje się na platformie. Na tablicy interaktywnej lub za pomocą
rzutnika wyświetla temat lekcji, następnie omawia cel zajęć i informuje uczniów o ich
planowanym przebiegu. Wspólnie z uczniami ustala kryteria sukcesu.

2. Krótka rozmowa wprowadzająca w temat lekcji: Dlaczego poglądy Hobbesa wzbudzały
polityczne emocje? Pod koniec fazy wprowadzającej uczniowie prezentują swoje prace
przygotowane przed lekcją i krótko o nich opowiadają.

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. Uczniowie dobierają się w 4‐osobowe drużyny i przystępują do
quizu. Rozwiązują test na czas, dbając przy tym o poprawność odpowiedzi. Po
zakończonym teście sprawdzają swoje wyniki i omawiają odpowiedzi na forum klasy.
Wspólnie analizują pytania, które okazały się najtrudniejsze.

3. Ćwiczenia przedmiotowe. Uczniowie dobierają się w pary i wykonują ćwiczenia nr 1‐4.
Następnie konsultują swoje rozwiązania z inną parą uczniów i ustalają jedną wersję
odpowiedzi.

4. Uczniowie wykonują indywidualnie ćwiczenia nr 5‐7, a następnie porównują swoje
odpowiedzi z kolegą lub koleżanką. Na koniec nauczyciel weryfikuje poprawność
propozycji uczniów.

Faza podsumowująca:

1. Na zakończenie nauczyciel dokonuje oceny pracy wylosowanej grupy. Prosi
o samoocenę uczniów dotyczącą współpracy w zespole oraz wykonanego zadania.
Dokonuje oceny pracy wybranych uczniów.

2. Zalogowany na platformę nauczyciel ponownie wyświetla na tablicy temat lekcji i cele
zawarte w sekcji „Wprowadzenie”. Każdy uczeń ma dokończyć zdanie, odwołując się
do wyświetlonych treści: Zaczynam się zastanawiać…

Praca domowa:

1. Ćwiczenie nr 8 w e‐materiale.

Materiały pomocnicze:

Robert Piotrowski, Od materii Świata do materii Państwa. Z filozofii Tomasza Hobbesa,
Kraków 2000.
Tatarkiewicz W., Historia filozofii, Warszawa 2005.

Wskazówki metodyczne opisujące różne zastosowania multimedium:

Uczniowie mogą wykorzystać medium w sekcji „Gra edukacyjna” do przygotowania się
do lekcji powtórkowej.

