	Akademia Wychowania Fizycznego i Sportu w Gdańsku

	KARTA PRZEDMIOTU (SYLABUS) W CYKLU KSZTAŁCENIA 2012-2015

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

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

ogólnoakademicki
	Kod przedmiotu:
	 WFINPp03

	Nazwa przedmiotu:
	Historia filozofii

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

	niestacjonarne
	1
	1
	wykłady
	8
	1
	obligatoryjny
	polski

	
	
	
	ćwiczenia
	-
	
	
	

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

	

	e-mail: monikazmudzkabrodnicka@gmail.com
	

	Wymagania wstępne:

	Brak

	

	

	Cele przedmiotu:

	Zajęcia mają na celu zapoznanie studentów z przedmiotem i podstawową wiedzą z zakresu filozofii, ze szczególnym uwzględnieniem systemów i nurtów filozoficznych, które miały istoty wpływ na rozwój pedagogiki, historii wychowania fizycznego oraz psychologii.

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

	WIEDZA

	W1
	Rozumie założenia wychowawcze i wyjaśnia koncepcje edukacyjne w wybranych nurtach i systemach filozoficznych. Zna podstawowe problemy filozofii współczesnej i filozoficzne rozważania na temat aktualnych problemów współczesnego świata oraz kulturowej aktywności człowieka.
	K_W04

	UMIEJĘTNOŚCI

	U1
	Korzysta z poznanych filozoficznych koncepcji edukacyjnych w organizowaniu procesu dydaktycznego.
	K_U11

	U2
	Interpretuje zdarzenia i przemiany społeczne we współczesnym sporcie (wychowanie fizyczne, sport, turystyka i rekreacja) w oparciu o wiedzę z zakresu antropologii filozoficznej i etyki.
	K_U12

	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
	Jest wrażliwy na odmienność poglądów i przekonań, szanuje godność innych ludzi i potrafi nawiązywać właściwe relacje ze współpracownikami oraz uczniami.
	K_K06,

	Kryteria i metody oceny osiągniętych efektów kształcenia:

W1 – kryterium wynikowe: egzamin pisemny– test jednokrotnego wyboru z pytaniami otwartymi; skala oceny 51% - dst, 61% dst plus, 71% db, 81% db plus, 91% bdb
U1, U2 – kryterium wpływu: poprawna odpowiedź na pytania otwarte w teście pisemnym

K1, K2 - kryterium reakcji: wykład z elementami konwersatorium pozwala sprawdzić, czy studenci wykazują zrozumienie, wrażliwość na dany problem.

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

	Metody i formy realizacji przedmiotu:

	 Wykład konwersatoryjny z prezentacją multimedialną.

	Treści kształcenia:

	Wykłady:

1. Początki filozofii, filozofia jako nauka, działy filozofii i periodyzacja dziejów filozofii.
2. Paideia. Antyczne źródła namysłu nad światem, człowiekiem i wychowaniem (Sokrates - intelektualizm etyczny i działalność nauczycielska; Platon – dualizm duszy i ciała, wychowanie w myśl ideału kalokagatii; Arystoteles – hylemorfizm, etyka aretologiczna; stoicy i etyka cnoty).
3. Myśl filozoficzna wieków średnich (koncepcja skażonej natury człowieka i jej implikacje pedagogiczne, filozofia św. Augustyna i św. Tomasza z Akwinu).
4. Filozoficzny dyskurs oświecenia i jego konsekwencje dla nowożytnej myśli o wychowaniu (racjonalizm Kartezjusza, empiryzm Johna Locke’a, naturalizm J. J. Rousseau, etyka deontologiczna I. Kanta).
5. Filozofia wieku XIX: marksizm i neomarksistowska krytyka edukacji; psychoanaliza, filozofia życia; neokantyzm.
6. Główne problemy filozofii współczesnej: egzystencjalizm, neopsychoanaliza, filozofia dialogu, postmodernizm.

	Forma zaliczenia:

	Wykład – egzamin.

	Literatura:
	
	
	
	
	
	
	

	Podstawowa:
Reale G., Historia filozofii starożytnej, t. I-V, Lublin 2005.
Tatarkiewicz W., Historia filozofii, t. 1-3, Warszawa 2002.
Gadacz T., Historia filozofii XX wieku, t. 1-3, Kraków 2009.
Uzupełniająca:
Kowalczyk S., Elementy filozofii i teologii sportu, Lublin 2010.
Historia wychowania, red. Ł. Kurdybachy, t. 1-2, Warszawa 1967.
Kot S., Historia wychowania, t. 1-2, Warszawa 1996.
Gutek G., Filozoficzne i ideologiczne podstawy edukacji, przeł. A. Kacmajor, A. Sulak, Gdańsk 2003.
Inne materiały proponowane przez prowadzącego

	
	
	
	
	
	
	
	

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

	Aktywność
	Obciążenie studenta

	Udział w wykładach
	8 godz.

	Samodzielne studiowanie tematyki wykładów
	10 godz.

	Studiowanie wybranej pozycji książkowej z listy zaproponowanej przez wykładowcę
	4 godz.

	Konsultacje
	8 godz.

	Całkowite obciążenie pracą studenta
	30 godz.

	Punkty ECTS za przedmiot
	1 ECTS

Opracowała: dr Monika Żmudzka-Brodnicka
