	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: Pedagogika

	Moduł / przedmiot: Treści ogólnouczelniane/ Filozofia antyczna

	Profil kształcenia: ogólnoakademicki

	Poziom kształcenia: studia II stopnia

	Liczba godzin w semestrze
	1
	2

	
	I
	II
	III
	IV

	Studia stacjonarne
(w/ćw/lab/pr/e)
	
	12w
	
	

	Studia niestacjonarne
(w/ćw/lab/pr/e)
	
	-
	
	

	WYKŁADOWCA

	Dr Paweł Nierodka

	FORMA ZAJĘĆ

	Wykład

	CELE PRZEDMIOTU

	Przybliżenie podstawowych pojęć z zakresu historii filozofii antycznej. Wprowadzenie do zagadnień z zakresu np. etyki, estetyki, ontologii, epistemologii, antropologii filozoficznej, filozofii społecznej. Nabycie umiejętności analizy problemów filozoficznych, analizy ich w kontekście współczesnej rzeczywistości. Doskonalenie umiejętności nawiązania polemiki, dyskutowania.

	EFEKTY KSZTAŁCENIA
	SPOSOBY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

	Wiedza:

Student:

· zna podstawowe pojęcia z zakresu filozofii antycznej
· posiada wiedzę na temat głównych okresów, kierunków i orientacji filozoficznych w filozofii antycznej
· posiada wiedzę na temat podstawowych dyscyplin filozoficznych np. etyki, estetyki, ontologii, epistemologii, antropologii filozoficznej, filozofii społecznej.

Umiejętności:

Student:

· potrafi umieścić podstawowe problemy filozoficzne w kontekście najważniejszych nazwisk filozofii starożytnej od jej greckich początków do wczesnego średniowiecza; potrafi samodzielnie zdobywać wiedzę.

· umie dostrzec różnicę między filozofią a nauką, mitem, poezją, religią, ideologią, pedagogiką; dostrzega i analizuje dylematy etyczne w życiu społecznym, indywidualnym.

Kompetencje społeczne:

Student:

· posiada kompetencje komunikacyjne nawiązania dialogu z osobami posiadającymi inny system wartości etycznych, inny (ontologicznie) obraz rzeczywistości, odmienne spojrzenie na rzeczywistość społeczną, na istotę, rolę i zadania kultury, cywilizacji; rozumie potrzebę ciągłego doskonalenia.

· potrafi współpracować z innymi osobami na rzecz badania tego, co istotne w rzeczywistości człowieka, tego, co konstytutywne np. w otaczającym świecie (ontologia), w rzeczywistości społecznej (filozofia społeczna), w świecie wartości (aksjologia); ma przekonanie, co do znaczenia refleksji dotyczącej tematów etycznych, którą odnosi do własnego życia, do badań naukowych
· jest gotowy do poszerzania swojej wiedzy o zagadnienia filozoficzne, rozumie potrzebę ciągłego rozwoju osobistego
	Wiedza:
· Zaliczenie ustne
Umiejętności:

· Zaliczenie ustne

Kompetencje społeczne:
· Dyskusja

	Nakład pracy studenta (w godzinach dydaktycznych 1h dyd.=45 minut)**

	Stacjonarne

udział w wykładach = 12h
udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu = 5h
przygotowanie do egzaminu/zaliczenia = 8h
realizacja zadań projektowych =

e-learning =

zaliczenie/egzamin = 2h
inne (określ jakie) =

RAZEM: 27
Liczba punktów ECTS: 1
w tym w ramach zajęć praktycznych:

	Niestacjonarne

udział w wykładach =

udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu =

przygotowanie do egzaminu =

realizacja zadań projektowych =

e-learning =

zaliczenie/egzamin =

inne (określ jakie) =

RAZEM:

Liczba punktów ECTS:

w tym w ramach zajęć praktycznych:

	WARUNKI WSTĘPNE

	Podstawowa wiedza ogólno-humanistyczna.

	TREŚCI PRZEDMIOTU
(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	Treści realizowane w formie bezpośredniej:

· Wprowadzenie do filozofii. Pytanie o filozofię. Prezentacja stanowisk dotyczących przedmiotu filozofii na przykładzie wybranych filozofów (np. Platon, Arystoteles, św. Augustyn, Kartezjusz, I. Kant, J. G. Fichte, Hegel, L. Wittgenstein, M. Heidegger, K. Jaspers, K. Popper).

· Filozofia a inne nauki. Filozofia a nauki realne. Filozofia a nauka, mit, poezja, religia, ideologia. Podział filozofii ze względu na historyczne umiejscowienie. Filozofia inspiracją do rozwoju nauki.

· Historyczne i problemowe ujęcie filozofii. Dyscypliny filozoficzne (charakterystyka, przedstawiciele) np. ontologia, epistemologia, antropologia filozoficzna, etyka, estetyka, logika, metodologia, filozofia przyrody, filozofia społeczna, filozofia języka, filozofia kultury. Racjonalizm i empiryzm.

· Początki filozofii antycznej. Zagadnienie początku, zasady, arché: Tales z Miletu, Anaksymander, Anaksymenes. Prawda i mniemania, prawda i byt; byt i myślenie – w stronę Parmenidesa. Dwa spojrzenia na przedmiot filozofii: Parmenides a Heraklit z Efezu. Argumenty Zenona z Elei przeciw ruchowi. Demokryt a Epikur. Pitagorejczycy – liczba jest miarą wszechrzeczy, koncepcja piękna.

· Człowiek przedmiotem refleksji filozoficznej. Sofiści: człowiek jako miara wszystkich rzeczy. Sokrates: intelektualizm etyczny; prezentacja metod; dialog jako podstawa w szukaniu odpowiedzi.

· Platon – w poszukiwaniu doskonałości. Analiza metafor, idei np. idei piękna, Dobra. Rodzaje poznania, metoda, anamneza. Teoria państwa. Nauki niepisane jako wstęp do nowych badań.

· Podstawowe problemy w filozofii Arystotelesa: definicje tragedii, materia a forma, akt i możność, substancja i przypadłości. Eudajmonia, człowiek szukający szczęścia.

· Szkoły filozoficzne. Filozoficzne rozważania stoików, epikurejczyków i sceptyków.

· Różnice i podobieństwa filozofowania w różnych okresach filozofii antycznej.
· Plotyn – czym jest Jednia?
Treści realizowane w formie e-learning: nie dotyczy

	LITERATURA
OBOWIĄZKOWA

	· Anzenbacher A.: Wprowadzenie do filozofii. Przekł. J. Zychowicz. Kraków: Wydawnictwo WAM, 2005

· Tatarkiewicz W.: Historia filozofii. T. 1, Filozofia starożytna i średniowieczna/. Warszawa: Wydawnictwo Naukowe PWN, 2005.

	LITERATURA
UZUPEŁNIAJĄCA
	· Reale G.: Historia filozofii starożytnej T. 1, Od początków do Sokratesa. Przekł. E. I. Zieliński, Lublin: Wydawnictwo KUL, 2005.

· Reale G.: Historia filozofii starożytnej T. 2, Platon i Arystoteles. Przekł. E. I. Zieliński, Lublin: Wydawnictwo KUL, 2005.

· Reale G.: Historia filozofii starożytnej T. 3, Systemy epoki hellenistycznej. Przekł. E. I. Zieliński, Lublin: Wydawnictwo KUL, 2004.

· Reale G.: Historia filozofii starożytnej T. 4, Szkoły epoki Cesarstwa. Przekł. E. I. Zieliński, Lublin: Wydawnictwo KUL, 2008.

	METODY NAUCZANIA
(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	W formie bezpośredniej:

· wykład problemowy, dyskusja, analiza tekstów z dyskusją
W formie e-learning: nie dotyczy

	POMOCE NAUKOWE
	Prezentacja multimedialna, teksty źródłowe

	PROJEKT

(o ile jest realizowany w ramach modułu zajęć)
	Nie dotyczy

	SPOSÓB ZALICZENIA

	Zaliczenie z oceną

	FORMA I WARUNKI ZALICZENIA
	Zaliczenie w formie ustnej

