	Akademia Wychowania Fizycznego i Sportu w Gdańsku

	SYLABUS W CYKLU KSZTAŁCENIA 2013-2015

	Jednostka Organizacyjna:
	Katedra Nauk Społecznych/Zakład Pedagogiki, Socjologii i Filozofii
	Kierunek:
	Wychowanie fizyczne

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

	Nazwa przedmiotu:
	 Filozofia z etyką

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

	niestacjonarne
	1
	1
	wykłady
	9
	4
	Obligatoryjny
	polski

	
	
	
	ćwiczenia
	9
	
	
	

	Nauczyciel(-e) odpowiedzialny(-i) za przedmiot: dr Monika Żmudzka-Brodnicka

	

	e-mail: monikazmudzkabrodnicka@gmail.com
	

	Wymagania wstępne:

	Podstawowa wiedza z zakresu Historii filozofii (przedmiot realizowany na 1 roku studiów I stopnia, zakończony egzaminem)

	

	

	Cele przedmiotu:

	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

	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

	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

	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

	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

	Kryteria i metody oceny osiągniętych efektów kształcenia:
Wykłady – kryterium wynikowe: 51% poprawnych odpowiedzi w pisemnym teście wyboru na ocenę dostateczną.

W1, W2 - Egzamin pisemny– test jednokrotnego wyboru; Skala oceny 51% - dst, 61% dst plus, 71% db, 81% db plus, 91% bdb

Ćwiczenia – kryterium reakcji: studenci omawiają konkretne problemy, wykazują zrozumienie, wrażliwość i postawę w odniesieniu do problemu.

U1 - Ćwiczenie – Prezentacja multimedialna z komentarzem słownym z podziałem na poszczególne osoby w zespole

K1, K2,- Zaliczenie ustne formie dyskusji moderowanej na podstawie treści omawianych podczas zajęć.

	Metody i formy realizacji przedmiotu:

	Wykład konwersatoryjny z prezentacją multimedialną.
Ćwiczenia - krytyczna analiza źródeł, krótkich materiałów filmowych, zdjęć.

	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:

	Wykład - egzamin

Ćwiczenia - zaliczenie na ocenę

	Literatura:
	
	
	
	
	
	
	

	Podstawowa:

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

Tatarkiewicz W., Historia filozofii, t. 1-3, Warszawa 2002.
Gadacz T., Historia filozofii XX wieku, t. 1-3, Kraków 2009.

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

Lipiec J., Filozofia olimpizmu, Warszawa 1999.

Lipiec J., Pożegnanie z Olimpią, Kraków 2007.

Uzupełniająca:

Lipiec J., Kalokagatia. Szkice z filozofii sportu, Warszawa 1988.
Chyrowicz B., O sytuacjach bez wyjścia w etyce. Dylematy moralne, Kraków 2008.

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

Etyka wobec współczesnych dylematów, red. K. Kalka, A. Papuziński, Bydgoszcz 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
	20 godz.

	Konsultacje
	35 godz.

	Całkowite obciążenie pracą studenta
	100 godz.

	Punkty ECTS za przedmiot
	4 ECTS

Sylabus opracowała dr Monika Żmudzka-Brodnicka
