

Karta (sylabus) modułu/przedmiotu Pedagogika

.....
(Nazwa kierunku studiów)

studia pierwszego stopnia

Przedmiot:	Filozofia Philosophy	
Rok: I	Semestr: I	
Rodzaje zajęć i liczba godzin:	Studia stacjonarne	Studia niestacjonarne
Wykład	30	
Ćwiczenia	30	
Liczba punktów ECTS:	4	

Cel przedmiotu	
C1	Zapoznanie studentów z dziedzictwem filozoficznym w ramach dyskursu pedagogicznego.
C2	Formacja intelektualnego studenta do sapiencjalnego typu poznania kultury i świata ze szczególnym uwzględnieniem problematyki wychowawczych

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji	
1	Wiedza z zakresu historii na poziomie szkoły średniej
2	Zdolność do analiz syntetycznych i rozumowania o charakterze uniwersalizującym.
3	Otwartość na wyniki poznawcze w zakresie metafizyki i antropologii

Efekty kształcenia	
	W zakresie wiedzy:
EKW1	Student charakteryzuje uwarunkowania i inspiracje filozoficzne będące podłożem edukacji
EKW2	Student prezentuje wybrane filozoficzne koncepcje człowieka stanowiące teoretyczne podstawy działalności pedagogicznej
	W zakresie umiejętności:
EKU1	Student argumentuje sugestie dotyczące edukacji w kontekście wybranych perspektyw filozoficzno-teoretycznych, poglądów różnych autorów
EKU2	Student stosuje podstawowe pojęcia z zakresu filozofii w celu analizowania motywów i form działalności edukacyjnej
	W zakresie kompetencji społecznych:
EKK1	Student ma przekonanie o sensie, wartości i potrzebie analizowania działań pedagogicznych w środowisku społecznym mając na względzie różne konteksty filozoficzne
EKK2	Student ma świadomość wagi zachowywania się w sposób profesjonalny

Forma zajęć – ćwiczenia		
	Treści programowe	Liczba godzin
W1	Narodziny filozofii w starożytnej Grecji i jej rola w kulturze.	2
W2	Klasyczne rozumienie kultury (nauka, moralność, sztuka, religia).	2
W3	Monizm pierwszych filozofów a współczesny fizykalizm.	2
W4	Dualistyczny obraz świata (Platon) i jego współcześni kontynuatorzy.	2
W5	Pluralistyczny obraz świata (Arystoteles).	2
W6	Wielkie szkoły etyczne starożytności (epikurejczycy, stoicy, sceptycy).	4
W7	Narodziny tzw. filozofii chrześcijańskiej (Tertulian, Orygeneza gnozy i jej konsekwencje. Zmierzch starożytności).	4
W8	Św. Augustyn i zmierzch starożytności	2
W9	Filozofia arabska.	2
W10	Św. Tomasz z Akwinu (Jan Duns Szkot, W. Ockham) - awerroizm łaćski. Wprowadzenie do filozofii renesansowej.	6
W11	Specyfika filozofii nowożytnej i współczesnej (Kartezjusz, Oświecenie, XIX i XX wiek).	2
Suma godzin:		30

Forma zajęć – ćwiczenia		
	Treści programowe	Liczba godzin
ĆW1	Narodziny filozofii a koncepcje wychowania człowieka.	2
ĆW2	Dziedziny kultury a myśl pedagogiczna i wychowawcza cywilizacji, nauki, moralności, sztuki i religii.	2
ĆW3	Pierwsi filozofowie i ich rola w formacji człowieka.	2
ĆW4	Antropologia Platona o współczesne ujęcia bytu ludzkiego.	2
ĆW5	Etyka i antropologia Arystotelesa.	2
ĆW6	Wielkie szkoły etyczne starożytności.	4
ĆW7	Narodziny tzw. filozofii chrześcijańskiej (Tertulian, Orygenes) a pojawienie się gnozy.	4
ĆW8	Św. Augustyn i jego etyka, filozofia dziejów.	2
ĆW9	Filozofia arabska i jej myśl etyczna i antropologiczna.	2
ĆW10	Etyka i antropologia w średniowieczu a współczesne jej opozycje w kontekście wychowania i edukacji (użyteczność, hedonizm, eudajmonizm a doskonałość osoby ludzkiej).	6
ĆW11	Specyfika filozofii nowożytnej i współczesnej (Kartezjusz, Oświecenie, XIX i XX wiek, główne szkoły filozoficzne – tomizm).	2
Suma godzin:		30

Metody i środki dydaktyczne	
M1	Wykład konwencjonalny
M2	Wykład problemowy
M3	Dyskusja panelowa
M4	Analiza zdarzeń krytycznych
M5	Analiza tekstów z dyskusją
SD1	Prezentacja multimedialna
SD2	Teksty drukowane

Sposoby oceniania	
Ocenianie kształtujące	
F1	Ocena aktywnego udziału w zajęciach.
F2	Uczestnictwo w debatach, panelach dyskusyjnych.
F3	Analiza współczesnych problemów kulturowych wraz z ich filozoficznym kontekstem podczas pracy z tekstem.
Ocenianie podsumowujące	
P1	Ocena aktywności na zajęciach.
P2	Opracowanie tez w formie pisemnej z zakresu wskazanej przez prowadzącego problematyki filozoficznej.
P3	Egzamin ustny i test wyboru w oparciu o problematykę omawianą na zajęciach i wyznaczoną lekturę.

Obciążenie pracą studenta	
Forma aktywności	Średnia liczba godzin na realizowanie aktywności
Godziny kontaktowe z wykładowcą - zajęcia	60
Godziny kontaktowe z wykładowcą - konsultacje	2
Przygotowanie się do zajęć, zapoznanie się z obowiązującą literaturą, wykonanie prac zaliczeniowych	58
Suma	120
Sumaryczna liczba punktów ECTS dla przedmiotu	4

Literatura podstawowa i uzupełniająca	
Literatura podstawowa	
1.	M. A. Krąpiec, Ja człowiek, Lublin 1991
2.	W. Tatarkiewicz, Historia filozofii, T. 1-3, Warszawa 1998
3.	Powszechna Encyklopedia Filozofii, red. A. Maryniarczyk, Lublin 2000-
Literatura uzupełniająca	
4.	A. Maryniarczyk, Zeszyty z metafizyki (nr 1-3)
5.	F. Koneczny, Rozwój moralności, Warszawa 2011.
6.	F. Koneczny Napór Orientu na Zachód, Lublin 1999.
7.	P. Jaroszyński, Ontologia czy metafizyka, Lublin 2012 (fragmenty uzgodnione z prowadzącym)

Macierz efektów kształcenia										
Efekt kształcenia	Odniesienie danego efektu kształcenia do efektów zdefiniowanych dla całego programu (PEK)	Stopień w jakim efekty kształcenia związane są z przedmiotem	Odniesienie danego efektu do efektów specjalnościowych	Stopień w jakim efekty kształcenia związane są z przedmiotem	Odniesienie danego efektu do efektów nauczycielskich	Stopień w jakim efekty kształcenia związane są z przedmiotem	Cele przedmiotu	Treści programowe	Metody i środki dydaktyczne	Sposoby oceniania
EKW1	K_W03	++			N_W04	++	C2	W1, W6, ĆW1, ĆW6	M1-M5, SD1, SD2	F2,F3,P2, P3
EKW2	K_W04	++			N_W03	++	C2	W11, W8, ĆW11, ĆW8,	M1-M5, SD1, SD2	F2,F3,P2, P3
EKU1	K_U03	++			N_KU2	++	C1 C2	W3, W4 ĆW3, ĆW4	M1-M5, SD1, SD2	F1,F3,P1, P2,
EKU2	K_U08	++			N_KU4	++	C1 C2	W9, W10, ĆW9, ĆW10,	M1-M5, SD1, SD2	F1,F3,P1, P2,
EKK3	K_K03	++			N_K02	++	C1 C2	W1, W2, ĆW1, ĆW2,	M1-M5, SD1, SD2	F1,F2, F3,P1-P3
EKK3	K_K04	++			N_K04	++	C1 C2	W5, W7, ĆW5, ĆW7	M1-M5, SD1, SD2	F1,F2, F3,P1-P3

Formy oceny - szczegóły	
Na ocenę 2 (ndst)	Student nie potrafi scharakteryzować uwarunkowań i inspiracji filozoficznych w procesie nauczania-uczenia się i wychowania, brak mu elementarnej wiedzy z dziedziny historii filozofii.
Na ocenę 3 (dst)	Student, charakteryzuje znaczenie wykształcenia filozoficznego i umie dokonać krótkiego uzasadnienia swych ocen moralnych, zawodowych i społecznych przy wykorzystaniu wiedzy filozoficznej.
Na ocenę 3+ (dst+)	Student, charakteryzuje znaczenie wykształcenia filozoficznego; umie dokonać krótkiego uzasadnienia swych ocen moralnych, zawodowych i społecznych przy prezentacji supozycji filozoficznych, potrafi wskazać stanowiska przeciwne do prezentowanych oraz uzasadnia swe stanowisko poprzez wiedzę ogólną z dziedziny filozofii.
Na ocenę 4 (db)	Student w stopniu ogólnym charakteryzuje znaczenie wykształcenia filozoficznego, dokonuje krótkiego uzasadnienia swych ocen i stanowisk filozoficznych, wskazuje stanowiska przeciwne oraz uzasadnia swe stanowisko logiczne poprzez wiedzę ogólną a także analizuje zagadnienia wskazane przez prowadzącego.
Na ocenę 4+ (db+)	Student szczegółowo w stopniu dobrym charakteryzuje znaczenie wykształcenia filozoficznego; dokonuje krótkiego uzasadnienia swych ocen moralnych, zawodowych i społecznych przy wykorzystaniu wiedzy z dziedziny historii filozofii, wskazuje stanowiska przeciwne oraz uzasadnia swe stanowisko poprzez wiedzę logiczną, a także zna konsekwencje przyjmowanych rozstrzygnięć metafizycznych.

Na ocenę 5 (bdb)	Student szczegółowo charakteryzuje w stopniu bardzo dobrym znaczenie wykształcenia filozoficznego; dokonuje krótkiego uzasadnienia swych ocen racjonalnych, zawodowych i społecznych przy wykorzystaniu wiedzy filozoficznej, wskazuje stanowiska przeciwne oraz uzasadnia swe stanowisko poprzez wiedzę filozoficzną. Student w oparciu o zdobytą i ugruntowaną wiedzę filozoficzną poszukuje optymalnych rozwiązań problemów dydaktycznych i moralnych w pracy z dzieckiem w młodszym wieku szkolnym jak i osobami dojrzałymi, dokonuje logicznej analizy dylematów moralnych i wychowawczych zgodnie z zasadami praw logiki oraz sztuki wnioskowania a także prawdy o świecie.
---------------------	---

Autor programu:	Prof. nadzw. dr hab. Paweł Skrzydlewski
Adres e-mail:	pskrzyd@gmail.com
Jednostka organizacyjna:	Instytut Matematyki i Informatyki, Katedra Pedagogiki