	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: BEZPIECZEŃSTWO NARODOWE, studia I stopnia

	Przedmiot/moduł: FILOZOFIA I ETYKA

	Specjalność: wszystkie

	Profil kształcenia: OGÓLNOAKADEMICKI

	Liczba godzin w semestrze

Studia stacjonarne
	1
	2
	3

	
	I
	II
	III
	IV
	V
	VI

	
	
	
	16w
	
	
	

	Studia niestacjonarne
	1
	2
	3

	
	I
	II
	III
	IV
	V
	VI

	
	
	
	16w
	
	
	

	WYKŁADOWCA

	prof. dr hab. Bogdam Dembiński; dr Henryk Niemiec; dr Lilianna Lakomy

	FORMA ZAJĘĆ

	Wykład

	CELE PRZEDMIOTU

	Celem zajęć jest wprowadzenie studentów w trzy podstawowe działy filozofii: teorię bytu, teorię poznania i teorię wartości. Zapoznanie się z ogólnym zarysem historii rozwoju filozofii, zagadnieniami bezpieczeństwa w myśli filozoficznej. Dodatkowo, zaznajomienie studentów z podstawowymi problematami z zakresu etyki (tak ogólnej, jak i szczegółowej) i historii etyki filozoficznej przy uwzględnieniu ich kontekstu teologicznego i historyczno-kulturowego oraz ukazanie znaczenia myśli etycznej dla rozwoju współczesnej myśli społecznej, politycznej i teologicznej. Celem nadrzędnym wykładów jest przygotowanie studentów do samodzielnej lektury tekstów filozoficznych z zakresu etyki oraz zaznajomienie z podstawowymi narzędziami interpretacji tekstu z zakresu etyki filozoficznej.

	EFEKTY KSZTAŁCENIA
	SPOSOBY WERYFIKACJI EFEKTOW KSZTAŁCENIA

	Wiedza:

Student:

· przywołuje podstawową terminologię wybranych zagadnień;

· parafrazuje o rodzajach więzi społecznych w wybranych koncepcjach ontologii, epistemologii oraz etyki i ich wpływie na zachowanie uczestników procesów społecznych;

· reprodukuje wiedzę o człowieku w znaczeniu argumentacji i poglądów filozoficznych zarówno dla rozwoju społeczeństw, jak i życia każdego człowieka;

Umiejętności:

Student:

· inicjuje rozwiązania konkretnych problemów z zakresu filozofii oraz etyki w ich historycznej zmienności oraz zapoczątkowuje przebieg ich rozwiązania a także przewiduje skutki planowanych działań;

· buduje krytyczne analizy proponowanych rozwiązań wybranych zagadnień w myśli filozoficznej na przestrzeniu wieków i proponuje adekwatne warianty (wariant) rozwiązania problemu;

· urozmaica i komponuje odpowiednie narzędzia, techniki i metody do wnikliwej analizy zjawisk i procesów będących źródłem myślenia filozoficznego, granicy pojęciowej filozofii, form realizacji myślenia filozoficznego, prawdy jako idei regulatywnej, oraz jej specyfiki wobec nauki, światopoglądu, ideologii oraz religii;

Kompetencje społeczne:

Student:

· postawa tolerancji oraz krytyczny stosunek do spraw współczesnego świata. Studenci nabierają świadomości znaczenia własnej aktywności. Dzięki zajęciom studenci wzbogacają swoją ogólną kulturę intelektualną;
	Wiedza:
· test wiedzy;

· dyskusja i pytania w trakcie wykładu;
Umiejętności:

· dyskusja w trakcie zadań problemowych na wykładzie, umiejętność analizy;

· ocena umiejętności analizy środowiska filozoficznego i etycznego prowadzonego na wykładzie;

· obserwacja umiejętności argumentacji w dyskusji, formułowania sądów i samodzielnego myślenia;

· ocena zaangażowania w dyskusji;

Kompetencje społeczne:

· ocena postaw studenta podczas oceny swojej wiedzy i rozwiązywanie konkretnych problemów praktycznych w ramach wykładu;

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

	Stacjonarne

udział w wykładach = 16h
udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu =

przygotowanie do egzaminu = 10h
realizacja zadań projektowych =

e-learning =

egzamin = 1h
inne (określ jakie) =

RAZEM: 27h
Liczba punktów ECTS: 1

w tym w ramach zajęć praktycznych:

	Niestacjonarne

udział w wykładach = 16h
udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu =

przygotowanie do egzaminu = 10h
realizacja zadań projektowych =

e-learning =

egzamin = 1h
inne (określ jakie) =

RAZEM: 27h
Liczba punktów ECTS: 1

w tym w ramach zajęć praktycznych:

	WARUNKI WSTĘPNE

	· Nie wymaga się

	TREŚCI PRZEDMIOTU

	· Wykład:

· Pojęcie, geneza i przedmiot filozofii.

· Specyfika filozofii.
· Historyczne początki filozofii oraz jej źródła.
· Filozofia jako nauka – struktura, problematyka i miejsce wśród innych nauk.

· Ogólny zarys historii rozwoju filozofii.
· Relacja filozofia a rozum.
· Typy i status rozumu: metafizyczny, funkcjonalny, jako idea regulatywna poznania teoretycznego.

· Racjonalizm i irracjonalizm jako opozycyjne kierunki w filozofii.
· Sposób filozofowania a problem form wyrażania prawdy filozoficznej.

· Klasyczna i nieklasyczne koncepcje prawdy. Emotywny a poznawczy wymiar prawdy.

· Rozwój myśli filozoficznej – od starożytnej do nowożytnej.

· Wybrane problemy koncepcji ontologii, epistemologii oraz etyki.

· Wybrane zagadnienia bezpieczeństwa w myśli filozoficznej na przestrzeniu wieków.

· Teoria bytu (ontologia, metafizyka):

· natura bytu (materializm, idealizm, realizm);

· struktura bytu (monizm, dualizm, pluralizm).

· Teoria poznania (epistemologia, gneseologia):

· angielski empiryzm filozoficzny (Bacon, Locke, Berkeley, Hume);

· Racjonalizm filozoficzny (Kartezjusz, Spinoza, Leibniz);

· Typy poznania irracjonalnego.

· Teoria wartości:

· Etyka;

· Estetyka.

· Filozofia wiary.

· Współczesne kierunki filozoficzne:

· Pozytywizm i filozofia nauki (J. S. Mill, H. Spencer);

· Fenomenologia i egzystencjalizm;

· Psychoanaliza i personalizm;

· Postmodernizm i New Age.
· Przedmiot rozważań etyki.
· Etyka a moralność.
· Etyka a prawo;

· Etyka normatywna.
· Pojęcie powinności etycznej
· Etyka jako dyscyplina filozoficzna
· Historia etyki poprzez prezentację fundamentalnych koncepcji etycznych w dziejach filozofii w Starożytności, średniowieczu, czasach nowożytnych i współczesnych.
· Zagadnienia terminologiczno-systematyczne z zakresu etyki ogólnej.
· Główne problemy etyki szczegółowej.
· Zagadnienia wstępne: pojęcie i cel etyki; etyka kodeksowa i sytuacyjna, ogólna i szczegółowa; prawo Hume’a; przydawkowe i rzeczownikowe użycie terminu dobro; wina i odpowiedzialność.

· Etyka humanistyczna doby renesansu.
· Etyka nowożytna: myśl francuska.
· Etyka nowożytna: myśl niemiecka.
· Etyka współczesna: egzystencjalizm.
· Etyka współczesna: personalizm i filozofia dialogu.

	LITERATURA OBOWIĄZKOWA

	· Z. Kuderowicz, Filozofia nowożytnej Europy, Warszawa 1989;

· J. Legowicz, Zarys historii filozofii-elementy doksografii, Warszawa 1983;

· A. Sikora, Spotkanie z filozofią, Warszawa 1995.
· S. Andersen, Wprowadzenie do etyki, Dialog 2003;
· T. Styczeń, J.Marecki, ABC etyki, KUL 2005;
· K. Szostek, Pogadanki z etyki, Częstochowa 1993;
· K. Wojtyła, Elementarz etyczny, Lublin 1983;
· F. Ricken, Etyka ogólna, Kęty 2001;

	LITERATURA UZUPEŁNIAJĄCA
	· A. Anzenbacher, Wprowadzenie do filozofii, Wprowadzenie do filozofii, Kraków 2005;

· K. Ajdukiewicz, Zagadnienia i kierunki filozofii: teoria poznania, metafizyka, Kęty 2004;

· J.Jaśtal (red), Etyka i charakter, Aureus 2004;
· F. Copleston, Historia filozofii, 9 t., Warszawa 1991-2001;

· A.MacIntyre, Krótka historia etyki, PWN 2002;
· W. Tatarkiewicz, Historia Filozofia, t. 3, Filozofia XIX wieku i współczesna, Warszawa 1998.
· V.J. Bourke, Historia etyki, Warszawa 1994.

	METODY NAUCZANIA

	· W zajęciach, prowadzonych w formie wykładu, prowadzący posługuje się metodami narracji historycznej, eksplikacji pojęć, egzemplifikacji oraz rekonstrukcji omawianych doktryn i ich argumentacji wychodzącej od przykładów, a także metodą syntezy porównawczej. Prowadzący stosuje w wykładzie elementy retoryki i sztuki komunikacji ekspresywnej.

· Elementem dydaktyki zajęć jest indywidualna lektura wybranego przez studenta z podanej niżej listy tekstu filozoficznego.

	POMOCE NAUKOWE
	· prezentacja multimedialna,
· teksty źródłowe,

	PROJEKT

(o ile jest realizowany w ramach modułu zajęć)
	· nie dotyczy;

	SPOSÓB ZALICZENIA

	· wykład – egzamin (test);

	FORMA I WARUNKI ZALICZENIA
	· Egzamin końcowy – test pisemny z pytaniami (zadaniami) otwartymi. W celu uzyskania oceny pozytywnej należy dodatkowo opanować treść wykładanego materiału oraz zapoznać się z literaturą obowiązkową. Zalecana jest również znajomość literatury uzupełniającej.
· Warunkiem uzyskania zaliczenia jest zdobycie pozytywnej oceny ze wszystkich form zaliczenia przewidzianych w programie zajęć z uwzględnieniem kryteriów ilościowych oceniania określonych w Ramowym Systemie Ocen Studentów w Wyższej Szkole Biznesu w Dąbrowie Górniczej.

