	Akademia Wychowania Fizycznego i Sportu w Gdańsku

	KARTA PRZEMIOTU (SYLABUS) W CYKLU KSZTAŁCENIA 2014-2016

	Jednostka Organizacyjna:
	Zakład Socjologii, Filozofii i Etyki Sportu
	Kierunek:
	Wychowanie fizyczne

	Rodzaj studiów i profil (I stopień/II stopień, ogólno akademicki/praktyczny):
	II stopień, ogólnoakademicki
	Kod przedmiotu:
	WFIISFzE

	Nazwa przedmiotu:
	 Filozofia z etyką

	Tryb studiów
	Rok
	Semestr
	Rodzaj zajęć
	Liczba godzin
	Punkty ECTS
	Typ przedmiotu
	Język wykładowy

	niestacjonarne
	1
	1
	wykłady
	9
	2
	obligatoryjny
	polski

	
	
	
	ćwiczenia
	9
	
	
	

	Nauczyciel(-e) odpowiedzialny(-i) za przedmiot:

	dr Monika Żmudzka-Brodnicka

	e-mail:
	monikazmudzkabrodnicka@gmail.com

	Wymagania wstępne:

	Wiedza z zakresu historii filozofii, socjologii wychowania, pedagogiki

	

	

	Cele przedmiotu:

	C1 Zajęcia mają na celu zapoznanie studentów z wybranymi zagadnieniami z zakresu filozofii i etyki, w nawiązaniu do takich zjawisk współczesnej kultury masowej jak sport i kultura fizyczna.

	Opis efektów kształcenia dla przedmiotu oraz ich powiązanie z efektami kształcenia dla kierunku:

	WIEDZA

	W1
	Zna i rozumie podstawowe problemy etyczne oraz rozumie wybrane koncepcje człowieka powstałe na gruncie antropologii filozoficznej. Zna i rozumie ogólną historię myśli, idei i poglądów filozoficznych związanych ze sportem i kulturą fizyczną.
	K_W02
	M2A_W08

M2A_W104

	W2
	Zna i rozumie znaczenie olimpizmu i zdrowia w wychowaniu fizycznym i w profilaktyce patologii społecznych. Rozumie założenia wychowawcze i wyjaśnia koncepcje edukacyjne w wybranych nurtach i systemach filozoficznych.
	K_W04
	M2A_W04

M2A_W104

	W3
	Zna poglądy współczesnych filozofów i etyków na temat pozycji i znaczenia ludzkiego ciała w szerszym kontekście społeczno-kulturowym.
	K_W06
	M2A_W06 M2A_W10

	UMIEJĘTNOŚCI

	U1
	Potrafi ustosunkować się do ważnych zagadnień filozoficznych odnoszących się do sensu życia i wartości biologicznych z nim związanych. Wykorzystuje wiedzę z zakresu antropologii filozoficznej dotyczącą różnorodnych ujęć istoty człowieka.

	K_U02
	M2A_U03

M2A_U06

M2A_U01

M2A_U132

	U2
	Potrafi wykorzystać wartości sportu (kultury fizycznej), a w szczególności olimpizmu i zdrowia w wychowaniu fizycznym i w profilaktyce patologii społecznych.
	K_U04
	M2A_U07

M2A_U14

M2A_U13

	KOMPETENCJE

	K1
	Postępuje zgodnie z normami moralnymi funkcjonującymi w społeczeństwie i ocenia zachowania nieetyczne, uzasadniając swoje stanowisko w oparciu o wybrane systemy i nurty w etyce.
	K_K03
	M2A_K03

M2A_K06

	K2
	Potrafi pracować z zespole i potrafi brać odpowiedzialność za własną pracę. Jest wrażliwy na odmienność poglądów i przekonań, szanuje godność innych ludzi i potrafi nawiązywać właściwe relacje ze współpracownikami oraz uczniami.
	K_K09
	M2A_K01

M2A_K06

M2A_K09

	Kryteria i metody oceny osiągniętych efektów kształcenia:

Kryteria i metody oceny osiągniętych efektów kształcenia:

 W1, W2, W3 – test wyboru i z pytaniami otwartymi

 U1, U2, K1, K2 – analiza tekstów z dyskusją, analiza przypadków oraz dyskusja moderowana

· Metody oceny osiągniętych efektów kształcenia:

- zaliczenie pisemne: pytania testowe oraz pytania otwarte:

dostateczny – 60% (możliwych do zdobycia punktów), dostateczny plus – 61 - 70 %, dobry – 71-80 %, dobry plus – 81-95%, bardzo dobry – powyżej 96%.

Aby uzyskać zaliczenie przedmiotu na ocenę dostateczną student musi osiągnąć wszystkie wymienione w programie efekty kształcenia.

	Metody i formy realizacji przedmiotu:

	FORMY:
- wykład,
- ćwiczenia.
METODY:
- wykład konwersatoryjny, wykład z prezentacją multimedialną;
- ćwiczenia audytoryjne: analiza tekstów z dyskusją, analiza przypadków i dyskusja moderowana.

	Treści kształcenia:

	Wykłady:

1. Filozofia i jej subdyscypliny: filozofia i etyka sportu.
2. Nurty i metody filozofii sportu.

3. Społeczny wymiar sportu: społeczno-integracyjna funkcja sportu; sport a kategorie narodu i państwa (patriotyzm i nacjonalizm); społeczne zagrożenia w sporcie.
4. Etyka sportu: dylematy etyki współczesnej a zagrożenia moralne sportu.

5. Estetyka sportu: sport a sztuka, ciało człowieka a kategoria piękna, symbolika i semantyka sportu, ideologia olimpizmu.

Ćwiczenia:
1. Sport i jego funkcje w życiu człowieka.

2. Widowisko sportowe – od stadionu olimpijskiego do Koloseum.
2. Problem ksenofobii i rasizmu w sporcie.
3. Sport i polityka.
4. Ciało człowieka a sport – ciało jako środek, ciało jako cel.
5. Filozoficzne źródła nowożytnego sportu: olimpiady starożytne a rozwój nowożytnego ruchu olimpijskiego w kontekście społeczno-kulturowym. Olimpizm jako ideologia.

	Forma zaliczenia:

	Ćwiczenia: zaliczenie z oceną
Wykład: egzamin

	Literatura:
	
	
	
	
	
	
	

	Podstawowa:

Reale G., Historia filozofii starożytnej, t. 1-5, Lublin, KUL, 2005.

Tatarkiewicz W., Historia filozofii, t. 1-3, Warszawa, PWN, 2002.

Gadacz T., Historia filozofii XX wieku, t. 1-3, Kraków, ZNAK, 2009.

Kowalczyk S., Elementy filozofii i teologii sportu, Lublin, KUL, 2010.

Drwięga M., Ciało człowieka. Studium z antropologii filozoficznej, Kraków, Księgarnia Akademicka, 2005.

Kowalczyk S., Ciało człowieka w refleksji filozoficznej, Lublin, KUL, 2009.

Kopania J., Etyczny wymiar cielesności, Kraków, Aureus, 2002.

MacIntyre A., Krótka historia etyki. Filozofia moralności od czasów Homera do XX wieku, Warszawa, PWN, 2000.
Lipiec J., Filozofia olimpizmu, Warszawa, Sprint, 1999.

Lipiec J., Pożegnanie z Olimpią, Kraków, Fall, 2007.
Uzupełniająca:
Lipiec J., Kalokagatia. Szkice z filozofii sportu, Warszawa, PWN, 1988.

Chyrowicz B., O sytuacjach bez wyjścia w etyce. Dylematy moralne, Kraków, ZNAK, 2008.

Drwięga M., Człowiek między dobrem a złem. Studia z etyki współczesnej, Kraków, Księgarnia Akademicka, 2009.

Etyka wobec współczesnych dylematów, red. K. Kalka, A. Papuziński, Bydgoszcz, UKW, 2006.
Inne materiały przygotowane przez prowadzącego.

	
	
	
	
	
	
	
	

	Bilans punktów ECTS (1 pkt ECTS – 25-30 godz. pracy studenta):

	Aktywność
	Obciążenie studenta

	Udział w wykładach
	9 godz.

	Udział w ćwiczeniach
	9 godz.

	Przygotowanie prezentacji multimedialnej na ćwiczenia
	9 godz.

	Przygotowanie do zajęć – studiowanie tekstu
	18 godz.

	Samodzielne studiowanie tematyki wykładów
	10 godz.

	Konsultacje
	5 godz.

	Całkowite obciążenie pracą studenta
	60 godz.

	Punkty ECTS za przedmiot
	2 ECTS

Opracowała: dr Monika Żmudzka-Brodnicka
