TERMINOLOGIJA
1.Filozofija

- grč. φιλοσοφια – ljubav prema mudrosti; u svakodnevnom govoru češće je prisutna riječ filozofija iako ona n e odgovara značenju (ljubav prema mraku), ali kod nas je u govoru tu uslijed uticaja njem. jezika
Sama filozofija teško se određuje jer počinje kako Hegel ističe kad shvatimo da poznato nije spoznato, ipak se mogu navesti karakteristike koje Adorno navodi u Uvodu u filozofiju
1) Predmet filozofije je sve što jeste (bitak, bivstvovanje);

2) Specifičnost filozofije je u pojmovnom mišljenju (a u pojmu uvijek ima nešto nepojmljeno)
3) Specifičnost filozofije je u terminologiji;

4) Svaka filozofija je odraz duha vremena;

-bez pitanja nema mišljenja;

Istorija filozofije – istorija pitanja:

1. Šta je suština svih stvari i šta se nalazi iza promjenljivog? –metafizičko pitanje

2. Šta je čovjek? -antropološko pitanje

3. Koje biće objašnjava bitak? – ontološko razdoblje(Platon i Aristotel)
4. Šta je dobro i ispravno? -etičko razdoblje

5. Kakav je odnos između vjere i uma?- srednji vijek
6. Da li opšti pojmovi postoje ili su to samo imena? – srednji vijek

7. Šta je znanje? Problem metode i supstancije. – empirizam i racionalizam u novovjekovnom razdoblju
8. Kako filozofija da postane nauka?- njemačka idealistička filozofija
9. Da li je volja u biti svih stvari?- voluntarizam u savremenoj filozofiji
Cilj filozofije da upoznajući istoriju mišljenja misli ono što još nije mišljeno, ono što je izmicalo mišljenju. To je moguće negacijama (one nisu ništenja već ukidanja i očuvanja onog neophodnog za dalji razvoj mišljenj) koje je činio Hegel iskusivši mišljenjem istoriju mišljenja kako mu priznaje Hajdeger ili po njemu pravilnim korakom unatrag.
2. Bitak ili bivstvovanje (grč. ειναι lat. esse) sve što jeste, predmet filozofije, ono što je sve i ništa, što izmiče našoj spoznaji tako da se na pitanje šta je bitak uvije odgovaralo bićem(kako je naglasio Hajdeger) koje je trebalo da bude suština sveg što jeste, tako da se sad treba suočiti sa zaboravom bitka
3. Biće (grč. το όν)–ono što jeste
4. Bit- (lat. essentia) ono što čini to što jeste tim što jeste, ono trajno, večno nepromjenjljivo, sve do okreta u savremenoj filozofiji gdje je egzistencija primarnija i ona određuje esenciju.
5. Metafizika- fil. disciplina (grč. meta ta fizika; grč. φύσις -pojavljivanje u cjelini)- Šta je suština svih stvari? Šta je uzrok svih stvari? Šta je iza pojavnog? ; prvo pitanje u istoriji mišljenja je metafizičko pitanje
6. Ontologija-fil. disciplina - to on- biće; λόγος -govor, riječ, um; Šta je suština bića?

7. Gnoseologija- fil. disciplina - grč.gnosis-spoznaja; nominalni osnivač Džon Lok, Ogledi o ljudskom razumu- Šta mogu znati, koje su granice spoznaje i koji su popratni činioci spoznaje?
8.Etika fil. disciplina - grč.ethos-običaji; Šta je ispravno, dobro, zlo?

9.Estetika fil. disciplina - Aleksandar Baumgarten- niža čulna sposobnost? Šta je problejm lijepog?
10.Logika- grč.λόγος- govor, um, nauka;

 -glagol legein -sabiranja, povezivanja raznolikogu cjelinu;

 -filozofska disciplina koja putem mišljenja dolazi do istine;

Formalna logika- logika silogizama
Kantova transcedentalna logika – nauka o nužnim zakonima mišljenja, kategorijama
11. Kosmos- grč. red, poredak, nakit, kozmetika, uređeno stanje; prvo razdoblje je bilo kosmološko- nije se sumnjalo u harmoniju
12. Hilozoizam- grč.hyle-materija, tvar; zoe- život
 -materija je prožeta životom;

 -antička filozofija, miletska škola
13. Materijalizam- sva stvarnost se objašnjava jednim bićem, a to je materijalno.

 - u prosvjetiteljstvu- mehanički materijalizam
 - kod Marksa- istorijski i dijalektički materijalizam

14. Monizam- sav bitak se određuje jednim bićem- miletska, pitagorejska, elejska škola.
15. Metempsihoza- seoba, duša; u antičkoj filozofiji, kosmološkom razdoblju i pitagorejskoj školi.

16. Orfički kult- u antičkoj filozofiji, pitagorejskoj školi; vjerovanje u dualizam duše i tijela.

17. Broj u antičkoj filozofiji, pitagorejskoj školi- sve kvalititativno svodi se na kvantitativno; broj zastupa oblik materije i neodvojiv je od nje
18. Vatra- u antičkoj filozofiji, kosmološkom razdoblju kod Heraklita vatra je arhe.

19. Dijalektika- grč. λόγος - govor, razgovor, kretanje, promjena;

· Objektivna dijalektika – kod Heraklita, promjena je u prirodi, u istu rijeku se ne može dvaput ući
· Subjektivna dijalektika- u antičkoj filozofiji, kosmološkom razdoblju, elejska škola; Zenonov dokaz da ne postoji kretanje, samo mišljenje dovodi do istine (Ahil i kornjača i druge aporije).

· Sokratova dijalektika- vještina vođenja razgovora koji vodi istini.

· Platon- nauka nad naukama, intelektualna intuicija.

· Aristotel- ne vodi istini već samo partikularnoj spoznaji koja potiče samo od nekih ljudi; u Organonu dio Topika
· Kantove antinomjie uma (Bog, sloboda i besmrtnost duše) ili transcendentalna dijalektika.

· Fihte- subjektivna dijalektika, cijeli svijet se izvodi iz svijesti.

· Hegel-zahtjev da supstancija postane samosvijest, subjekt
20. Etički intelektualizam - učenje kod Sokrata gdje je izjednačeno znanje sa vrlinom, nema razlike između htjenja, znanja i činjenja; još prisutno vjerovanje da su obrazovani ljudi i karakterni
21. Ironija- u antičkoj filozofiji, u antropološkom razdoblju kod Sokrata- prva pomoćna metoda, pokušaj da se govornik navede na razgovor koji vodi univerzalnoj istini.

22. Majutika- drugi pomoćni metod kod Sokrata, vještina pravilonog imenovanja.
23. Sofisti

1) učitelj mudrosti;

2) učitelj govorništva;

3) plaćeni učitelj;

4) učitelj političke vještine;

24. Etički i gnoseološki relativizam- kod sofista, tvrđenje da ne postoji univerzalno znanje i dobro; čovjek mjera svih stvari.
25.Fizis nomos -u antičkoj filozofiji, u antoropološkom razdoblju, kod sofista prvi put postavljeno pitanje odnosa zakona u prirodi i društvu tj. odnosa promjenljivog i nepromjenljivog
26. Kairos- u antičkoj filozofiji, antropološkom razdoblju, kod sofista, pravi trenutak
(Kairos- najmlađi Zevsov sin)

27. Etički i gnoseološki nihilizam- u antičkoj filozofiji, u antropološkom razdoblju, kod filozofa Gorgija učenje da ništa ne postoji a ako nešto postoji ne može se spoznati, a ako se može spoznati ne može se objasniti; iz takve postavke slijedi i etički nihilizam
28. Opravdana obmana- u antičkoj filozofiji, kod sofista, Gorgija- učenje da se nekad neki stav (istina ili laž) ne mora reći ako za to ne postoji pravi trenutak; odlaganje izricanja istine
29. Istina
· za ranu misao istina je bila neskrivenost grč. άλήθεια
· u antičkoj filozofiji, u elejskoj školi- istina je bitak otkriven mišljenjem;
· u antropološkom razdoblju, kod sofista- relativizam istine;
· kod Sokrata- istina je univerzalna, do nje se dolazi induktivno-dijalektičkom metodom
· kod Platona istina je u idejnom svijetu;

· kod Aristotela u Organonu istina je istost, teorija korespondencije i adekvacije;

· u novovjekovnoj filozofiji kod Dekarta istina postaje izvjesnost subjekta;

· kod Hegela- istina je cjelina (pupoljak, cvijet, plod) logika – filozofija prirode- filozofija duha
· kod Ničea istina je žena koja uvijek ima razloge da ne kaže svoje razloge; čovjeku je potrebno utočište od istine - svijet umjetnosti
· u pragmatizmu istinto je samo ono što je korisno, što se ozbiljilo
· kod Hajdegera pitanje o biti istine treba postati pitanje o istini biti

30. Znanje

· u antičkoj filozofiji u kosmološkom razdoblju- cilj znanja je bio teorijski (opažanjem zaključivanje)
· u antropološkom razdoblju, kod Sokrata- cilj znanja je vrlina, po Sokratu niko namjerno ne griješi
· kod Platona- znanje je sjećanje;

· kod Aristotela- znanje je znanje uzroka (materija, oblik, svrha, cilj)
· u etičkom razdoblju- cilj znanje je bio da se odredi šta je dobro;

· u srednjem vijeku- znanje je služilo da se dokaže postojanje božanskog bića;

· u novovjekovnoj filozofiji- cilj znanja je moć nad prirodom, pitanja se usmjeravaju na metod i supstancu da bi se u klasičnom idealizmu kod Hegela pojavio zahtjev u Fenomenologiji duha kako filozofija mora negirati svoje ime ljubavi prema znanju i postati nauka.
· u savremenoj filozofiji- pokušava se napraviti okret i pokazati da um u znanju nije primaran, i da su volja, nagoni pokretači uma koji je statičan ili pokazati da je intuicija prava spoznaja...
31. Država

· u antičkoj filozofiji, u ontološkom razdoblju; kod Platona u djelu Država, podnaslov „O pravednosti“; pravedno da svako radi svoj posao; država se posmatra po uzoru na idealnog čovjeka; čovjek- voljni, umni nagonski dio; u državi postoje vonjici, proizvođači, vladari;

· kod Aristotela u djelu Politika govori se o državi čiji je cilj ostvarenje dobra; čovjek je zoon politikon, potrebna mu je zajednica; država treba da bude sama sebi dovoljna; Aristotel je posmatra kao svako drugo biće koje ima svrhu, cilj, materiju, oblik ;

· u srednjovjekovnoj filozofiji kod Avgustina djelo Božanska država (De civitate Dei) cilj je zemaljske države da postane božanska, vjera u napredak.
· renesansa -Tomas Mor- utopija, država bez privatnog vlasništva;

· empirizam- Tomas Hobs u djelu Levijatan -država je rezultat društvenog ugovora; nastaje iz nagona za samodržanjem; ne opravdava revoluciju;

Lok- država je rezultat društvenog ugovora ali nastaje zbog kvaliteta življenja; on opravdava revoluciju
· Monteskje - djelo Duh zakona – država rezlutat društvenog ugovora, podjela vlasti: zakonodavna, izvršna, sudska; tri oblika društvenog uređenja: monarhija, despotija, republika;

· Kant- država rezlutat društvenog ugovora, mora se zasnivati na a priori načelima uma, a to su sloboda, jednakost. Vjerovao je u vječni mir kao postignuti nivo saveza država.
· Hegel- država je rezultat objektivnog duha (porodica, građansko društvo, država)

· savremena filozofija, Marks –država nastaje na određenom stepenu razvoja društva sa pojavom klasa i ono uvijek štiti vladajuću klasu; država treba da odumire
32. Istorija

· u ranogrčkoj misli sve dešavanje se objašnjavalo po analogiji sa prirodom;

· u srednjem vijeku sa Augustinom imamo napredak, teoriju predestinacije
· u novovjekovnoj filozofiji- javlja se pitanje šta pokreće dešavanje, evolucija i revolucija;

· Kant- u isotoriji djeluje tajni plan prirode; ona je božansko djelo; prioda preko pojedinca djeluje i on je na gubitku, ali cjelina, društvo napreduje;

· kod Hegela istorija je napredak u svijesti o slobodi; čovjek može biti slobodan samo ako zna svoje mogućnosti; suština može postići svoju egzistenciju kada su mogućnosti sazrele; periodizacija istorije: jedan slobodan –Istočni narodi, neki slobodni –Grci i Rimljani, svi slobodni – germanska nacija
· u savremenoj filozofiji, Marks- sve što jeste bila je istorija klasnih sukoba, zasnovana na prisvajanju, a prava istorija tek nastupa kad čovjek bude u stanju da se kao biće potvrdi; istoriju po Marksu određuje odnos čovjeka prema prirodi posredovan radom.
· Niče u spisu o Korist i šteta istorije za život govori o problemu zaborava i sjećanja; kategorije zaborava i sjećanje određuju naše dešavanje; izvor čovjekove nesreće ima porijeklo u sjećanju
· Događanje povijesti za Hajdegera je događanje bitka u svijetu, događanju bitka bitno pripada dokučivanje i izlaganje, iz te vrste bića izvire egzistencijalna mogućnost jednog jasnog dokučivanja, odlučnosti, shvatanja povijesti; Hajdegeru je u analizi povijesnosti tubitka važno da razotkrije, da to biće nije vremeno zato što stoji u nekoj povijesti već je u temelju svog bitka vremeno. Hajdeger opširnije govori o razlici između riječi istorija (ίστορία) koja znači istraživati i iznositi na vidjelo od riječi povijest u značenju onog što se događa, tako da iz tog slijedi da je istorija israživanje povijesti (Geschichte)
33. Supstancija
· u antičkoj filozofiji u ontološkom razdoblju kod Aristotela u djelu „Organon“ dio Kategorije- supstancija je prva kategorija i Aristotel razlikuje prvu i drugu supstanciju; prva supstancija je nešto što nije potvrđeno od drugog niti služi za potvrdu drugom; druga supstancija su rodovi i vrste;

· u novovjekovonoj filozofiji, kod Dekarta- postoji dualizam supstancije= protežna i misaona, a definiše je kao nešto što postoji, a za svoje postojanje ne traži ništa izvan sebe;

· kod Spinoze- jedna supstancija, imenuje je kao Bog ili priroda, a definiše je kao nešto što ima uzrok u sebi; ta supstancija ima mnoštvo atributa i modusa; modusi- konačno stanje supstancije;

· Lajbnic- supstancije su monade, ima ih mnoštvo (pluralizam), to su duhovni atomi i imaju energiju; na vrhu hijerarhije monada je Bog koji dodjeljuje svakoj monadi ulogu;
· Kod Kant supstancija je kategorija;

· Hegel- supstanca se posmatra kao subjekt;

· 34. Kategorija

· najuniverzalnija svojstva bića u antičkoj filozofiji, u ontološkom razdoblju, kod Aristotela, djelo „Organon“ spis o Kategorijama kojih ima deset: supstancija, kvantitet, kvalitet, relacija, položaj, mjesto, vrijeme, djelovanje, trpljenje, posjedovanje.

· u novovjekovnoj filozofiji kod Kanta- dvanaest kategorija kao apriornih formi transcedentalne logike; broj 12 je izraz razuma kao moći suđenja, a 4 su vrste sudova (sudovi po 1.kvantitetu: opšti, posebni i pojedinačni 2. kvalitet: potvrdni, odrični i beskonačni 3. relacija: kategorični, hipotetični i disjunktivni 4. modalitet: problematični, asertorični i apodiktični dok su kategorije Kvantiteta: 1. jedinica2. množina 3. cjelokupnost Kvaliteta: 4 realitet 5. negacija 6. limitacija Relacija: 7. supstancija i akcidencija 8. uzrok i posljedica 9. zajednica Modaliteta: 10. mogućnost– nemogućnost 11. biće i nebiće 12.nužnost- slučajnost)
35. Idoli- u novovjekovnoj filozofiji, kod Bekona na putu istine mora se osloboditi zabluda koje mogu biti stečene i urođene; urođeni idoli su idoli plemena, pećine, stečeni idoli su idoli teatra, trga;

1) idoli plemena- posljedica specifičnosti ljudske spoznaja;

2) idoli pećine- zablude individualne spoznaje;

3) idoli trga- posljedica prihvatanja riječi čije značenje ne znamo;

4) idoli teatra- pročitana djela rezultat tuđeg iskustva, a to ne može prihvatiti kao sopstveno;
36. Silogizam- deduktivni zaključak, kod Aristotela u Organonu spisu Analitika I ; silogizam je govor kada se izvjesne stvari postave, sve što nije postavljeno nužnim načinom proizlazi iz postavljenog;
37. Umjetnost

· u antičkoj filozofiji, u ontološkom razdoblju kod Platona, umjetnost je oponašanje materijalnog svijeta koji je drugobivstvo, tako da umjetnik slika sjenu sjene, trostruko je udaljen od istine ljepot i dobrote;

· kod Aristotela umjetnost je oponašanje uzorne stvarnosti, uloga umjetnika je da prikazuje istinu, ljepotu i dobrotu; estetsko treba da ima i etičku funkciju
· u novovjekovnoj filozofiji umjetnost se svodi na estetiku;

· kod Hegela zadatak estetike je samo da se bavi umjetnički ljepim; razlikuje tri faze u razvoju umjetnosti:

I. period simbolizma, prevlast materije nad formom primjer arhitektura
II. period klasicizma , jedinstvo materije i forme (vajarstvo);

III. period romantizma, prevlast forme nad materijom (slikarstvo ,poezija i muzika);

· savremena filozofija, Niče – umjetnost je utočište od istine;

· Od umjetnosti se, po Hajdegeru, traži odgovor na pitanje kako se zbiva umjetnost. Umjetničko djelo ima moć da učini prisutnim ono što nije prisutno i istovremeno da učini vidljivim ono stalno prisutno, ali do tada prikriveno. Slika učestvuje u onom što odslikava i ukazuje na zaboravljenu moć mjesta bez prostora. U djelu se zbiva otvaranje, otkrivanje tj. istina bitka.
38. Katarza- u antičkoj filozofiji- kod aristotela estetko se svodi na etičko; cilj umjetnosti je i pročišćenje;

39. Dobro

· u antičkoj filozofiji, kosmočoškom razdoblju- dobro je u postizanju eutimije (blaženstva); postiže se radom, naporom, prihvatanjem dužnosti i pronalaženjem mjere;

· u antropološkom razdoblju kod sofista koji su tvrdili da je svako određenje dobra relativno, ipak se osječaj za stid i pravednost smatrali neophodnim u političkoj djelatnosti
· Sokrat – postoji univerzalno dobro; znanje je vrlina, vrlina je znanje; dobro čini onaj koji zna šta je dobro;
· Kod Platona, u ontološkom razdoblju- vrlina je pravednost, hrabrost, razboritost i umjerenost;

· Kod Aristotela- vrline se dijele na etičke i dijanoetičke; etičke su zasnovane na volji, a dijanoetičke su umne; vrlina se zasniva na odabiračkoj nakolnosti volje koja se drži sredine podesne za sopstvenu prirodu određene razmišljanjem i to onako kako bi je odredio razuman čovjek; sredina je držanje između mana, jedne koja je pretjeranost i druge koja je nedostatak (a ne sredina same stvari);

· Kod Epikura dobro je u užitku- hedonizam;

· Kod stoika- dobro je živjeti u skladu sa prirodom;

· Kod skeptika- dobro je u sumnji; svaka teza ima i antitezu zato se sa sumnjom suzdržavamo od prijanjanja uz bilo koji stav, i poslije nesreće
40. Žena

· Antička filozofija, Platon u spisu Timaj, o porijeklu vrsta govori da su čovjeka, najvišu životinju stvorili bogovi dok druge vrste vode porijeklo od čovjeka preko procesa degeneracije i propadanja. Određeni ljudi, tako po Platonu, strašljivci i nitkovi degenerišu se u žene. U Državi koja se vidi kao idealan pojedinac, i sve se određuje po analogiji sa njim, žena je lijeva ruka čovjeka, i iako slabija bez nje nema pravilnog razvoja ni čovjeka ni države.
· Aristotel -žena je materija- dijete tjelesne osobine nasljeđuje od majke a duhovne od oca

· Toma Akvinski-majku treba ipak voljeti bar zbog porođajnih bolova
· novovjekovna filozofija, Ruso – prosvjetiteljstvo- Emil se ženi Sofijom ona je stvorena da se svidi čovjeku a da se čovjek sa svoje strane mora dopadati njoj nije tako neposredno nužno; njegova je vrijednost u njegovoj moći; on se dopada samo zato što je snažan u čemu se po Rusou ne pokazuje zakon ljubavi, ali se pokazuje zakon prirode koja je starija od same ljubavi
· Kant- žena nesamostalno biće, ne može da se stara o sebi;

· Niče- žena služi za odmor ratniku; kad ideš ženi ponesi bič;
41. BOG

· u antičkoj filozofiji, u kosmološkom razdoblju nije se negiralo posotojanje božanskog bića, ali je trebalo odgovoriti na suštinu metafizičkog pitanja;

· kod Platona bog je demijurg stvaralac svijeta, otac svih stvari;

· kod Aristotela bog je nepokretni pokretač, savršeno biće;

· u srednjem vijeku 2 su dokaza prisutna o postanku boga, ontološki i iskustveni; ontološki kod Anselma, čovjeka kao nesavršeno bića postoji, nemoguće je da ne postoji savršeno biće, bog; iz esencije božanskog bića izvodi se egzistencija
· iskustveni dokaz kod Akvinskog- postoji 5 nedostataka u samoj stvarnosti koji ukazuju na božansko postojanje:

I. ne možemo objasniti uzroke svih stvari;

II. ne možemo objasniti prvog pokretača;

III. ne možemo objasniti svrhovitost u prirodi;

IV. ne možemo objasniti savršenstvo prirode;

V. ne možemo objasniti odnos mogućnosti i nužnosti;

· u novovjekovnoj filozofiji- u renesansi- Đordano Bruno -sve je prožeto božanstvom- panteizam;

· u racionalizmu, kod Dekarta, bog je u svakom čovjeku ostavio trag na osnovu kog je moguća i najviša intuitivna spoznaja
· Spinoza- supstancija je Bog ili priroda
· Lajbnic- bog je na vrhu hijerarhije monade i svakoj mondi je dodjelio ulogu., uzrok je prestabilirane harmonije
· prosvjetiteljstvo- od Volterovog deizma do ateizma mehaničkog materijalizma
· u njemačkoj idealističkoj filozofiji- bog je kod Kanta antinomija uma;
· Niče, savremena filozofija- Bog je mrtav- pojava ideje nadčovjeka; potreba da se suprotstavi hrišćanskim vrlinama i apolonizijskom načelu koji vlada od Sokrata
42. Obrazovanje

· za ranogrčku misao cilj obrazovanja nije bio usvajanje znanja, jer nisu postojale nikakve nauke, već se insistiralo na razmišljanju, upoređivanju pojedinačnoh i opšteg kako bi ta razlika iščezla za onoga ko u njoj živi i za koga je ona običaj. Prve škole predsokratovskog perioda, posebno pitagorejska bile su poznate po svojim principima u vaspitanju i obrazovanju, njegovanju potpune duhovnosti čovjeka.

· Cilj Platonove Države nije bio toliko da utvrdi red koliko da obezbjedi onu slobodu u kojoj svaki građanin može obavljati posao za koji je najobdarareniji i najsposobniji, što utvrđđuju obrazovanje.
· Aristotel u Politica u 7 i 8 knjizi govori o obrazovanju i vaspitanju gdje posebno ističe da se uči iz sopstvene pobude, a ne po volji drugog. Nauke slobodan čovjeke uči samo do izvjesnog nivoa a nikad do kraja, jer to donosi samo negativne posljedice.
· Hegela ističe da filozofija uslov svoje egzistencije ima u obrazovanju. Opšta je bit čovjekovog obrazovanja da sebe učini opštim duhovnim bićem. Onaj ko se prepušta partikularitetu, neobrazovan je jer se prepušta na volji svom slijepo bijesu.
· Ničea je bio jasan obrazovanje je sve slabije jer je žurba sve veća.
· Hajdeger u spisu Platonovo učenje o istini kroz alegoriju pećine otkriva zadatak obrazovanja (παιδεια-e). na putu ka istini i slobodi. Put je bolan, zahtijeva kontinuitet, dosljednost, odlučnost poznato nazvati nepoznatim. Pravo obrazovanje, po Hajdegeru, zahvata i preobražava dušu u cjelini, najprije što čovjeka premjšta na njegovo suštinsko mjesto i navikava na to mjesto. Znanje kao neprestano učenje koje ima za cilj da osposobi čovjeka za držanje i ponašanje u svakom mjestu. Hajdeger polazi iz novog ishodišta, obrazovanje je jedan način našeg bivstvovanja, a ne predmet i samo školska stvar spremna da razvija predstavljačko mišljenje. Cilj je da nas osposobljava za držanje i ponašanje u svakom boravištu.
· filozofska antropologija upućuje da je obrazovanje uslov opstanka čovjeka. Nedovršeno i konačno biće mora istovremeno djelovati i saznavati. Čovjek se mora truditi da ne stvara formule već forme.
· o obrazovanju se govori samo kao o školskoj stvari, tu se primjenjuje kako ističe Fajerabend metod koji liči na kineski kalup za cipele
· Bez obrazovanja nema horizonta, po Gadameru (Istina i metoda), nadmoćnih pogleda u daljinu koji dovode blizinu. Samo obrazovan čovjek ima takta. Zna kad je kairos, kad može uspješno djelovati, zna mjeru. Obrazovan čovjek ima odstojanje i prema sebi i drugima i može djelovati u svim pravcima. Zadatak obrazovanja treba usmjeriti na razumijevanje koje zahtijeva da se tradicija posmatra kao jedno Ti, da se doživljava kao predaja.
43. Vrijeme

· za ranu grčku misao (Tales) vrijeme je bilo najmudrije;

· Avgustin u srednjem vijeku za vrijeme govori da dok me niko ne pita ja znam; kad bi valjalo da to objasnim ja ne znam.

· u novovjekovnoj filozofiji -Kant -vrijeme je nešto što je u nama; uslov unutrašnjeg iskustva, čisti opažaj; apriorna forma spoznaje; uslov matematičke spoznaje; nije diskurzivno, nije opšti pojam
· kod Hajdegera mora se promjeniti način pitanja o vremenu,; više se ne pita šta je vrijeme nego ko i gdje je vrijeme? Vrijeme ne čine tri dimenzije već je bit vremena u otvaralačkom pružanju u kojem dolazak donosi prošlost, prošlost donosi dolazak, a uzajamni odnos oboga, i otvaranje otvorenosti; pružanje određuje sve, svakoj dimenziji donosi sopstveno prisustvovanje, drži ih otvarajući se, razdvojene, i tako ih jednu uz drugu drži u blizini; tražeći blizinu mi postavljamo pitanje gdje; odgovor daje događaj, ali ne u značenju dešavanja već iz prisvajanja kao otvaralački čuvalačkog pružanja i slanja.
44. Deizam (lat. deus. bog) učenje da je bog svijet samo stvorio, ali u daljnjem postojanju i djelovanju nema sa svijetom nikakve veze, jer se sve događa po zakonima prirode.

45. Kategorički imperativ (grč. kategorikos- bezuslovan) Kantova formulacija koja prvo zahtijeva da svako činjenje bude takvo da može biti opšte prihvaćeno, a potom, da čovječanstvo u svojoj ličnosti, kao i u ličnosti svakog drugog čovjeka uzimaš kao cilj
46. Hipotetički imperativ uslovno djelovanje kod Kanta koje može dovesti do legalnog djelovanja ali ne i moralnog
47. Transcendentalna estetika kod Kanta nauka o svim čulnim principima a priori u djelu Kritika čistog uma
48. Transcendentalna logika kod Kanta nauka o a priornim zakonima razumske spoznaje ili o 12 kategorija razumska spoznaje u djelu Kritika čistog uma
49. Idealizam
U antičkoj filozofiji ontološkom razdoblju kod Platona idealizam se u odnosu na sve spise može imenovati kao logički idealizam karakterističan za prvu fazu stvaralaštva, ontološki idealizam – jasan dualizam svijeta, materijalni i idejni i kasni spisi etički idealizam gdje se sve svodi na ideju dobra.
Aristotelov idealizam je objektivni idealizam - ideje se nalaze u pojedinačnom

Kant- transcendentalni idealizam- ograničava se naša spoznaja na ono kako spoznajemo koje je univerzalno, nužno i istinito, ili na svijet fenomena stvari za nas ostaje nespoznatljivo šta su stvari po sebi.
Fihte- subjektivni idealizam- sve izvan Ja je u službi Ja; cijeli svijet je u službi svijesti

Šeling – objektivni idealizam- priroda vidljivi duh je put dospijevanja do nevidljivog duha,, znajnje je jedinstvo i podudaranja objektivnog, prirode sa subjektivnim sa Ja ili inteligencijom,
Hegel- apsolutni idealizam – ideja je u biti svih stvari, u apstraktnom obliku u okviru logike u prostoru filozofija prirode i u vremenu filozofija duha
50. Lijepo
U antičkoj filozofiji, ontološkom razdoblju kod Platona lijepo je u idejnom svijetu. Za Aristotel lijepo je u simetriji. U novovjekovnoj filozofiji, njemačom idealizmu, Kant u Kritici moći suđenja govori o lijepom kao opštem dopadanju i bezinteresnom sviđanju. O lijepom govorimo kad predstavu ne povezujemo sa razumom radi saznanja, već sa maštom i uobraziljom sa osjećajem dopadanja ili ne dopadanja. Ukazao je jasno na osnovu koje moći u nama prosuđujemo i govorimo o lijepom. Odredio je i ukus kao moć prosuđivanja lijepog. Sa Kantom je očita i razlika između prirodno lijepog i umjetnički lijpog. Prirodno lijepo je lijepa stvar, umjetnički lijepo je lijep predstava. Otkrio je i specifičnosti genija (prirode koja umjetnosti propisuje pravila), čija djelatnost je originalna, služi drugima u prosuđivanju kroz podražavanje, neponovljiva je i ne može se nikada do kraja objasniti. Hegel o lijepom govori u okviru spisa Estetika izdvajajući i naglašavajući njen predmet, samo umjetnički lijepo za koje su zadužena tzv. teorijska čula, člo sluha i vida.
