
PRZEWODNIK I PROGRAM NAUCZANIA PRZEDMIOTU FAKULTATYWNEGO

NA WYDZIALE LEKARSKIM I

dla STUDENTÓW ……I i II ……………ROKU STUDIÓW

 1. NAZWA PRZEDMIOTU

 2. NAZWA JEDNOSTKI (jednostek) realizującej przedmiot:

Estetyka

Katedra Nauk Społecznych

3. Adres jednostki odpowiedzialnej za dydaktykę:

 Adres: ul. Dąbrowskiego 79, Coll. Wrzoska

 Tel. /Fax: 61 854 69 11

 Strona www: katedranaukspolecznych.ump.edu.pl

 E-mail: kns@ump.edu.pl

4. Kierownik jednostki:

 prof. dr hab. Michał Musielak

5. Osoba zaliczająca przedmiot w E-indeksie z dostępem do platformy WISUS

 dr Jan Zamojski

6. Osoba odpowiedzialna za dydaktykę na Wydziale Lekarskim I z dostępem do

 platformy WISUS (listy studentów) (koordynator przedmiotu) :

 Nazwisko imię: prof. dr hab. Michał Musielak

 Tel. kontaktowy: 61 854 69 10

 Możliwość kontaktu - konsultacje (dni, godz., miejsce): po uprzednim umówieniu

przez Sekretariat

 E-mail: mmusiela@ump.edu.pl

 Osoba zastępująca: dr Jan Zamojski

 Kontakt: 61 854 69 11

 7. Miejsce przedmiotu w programie studiów:

 Rok: I, II

 Semestr: 1,2,3,4

 8. Liczba godzin ogółem : 15 liczba pkt. ECTS: 1

Jednostki uczestniczące w nauczaniu

przedmiotu

Semestr zimowy

 liczba godzin

Ć kategoria S

Katedra Nauk Społecznych - 15

Razem: 15

Jednostki uczestniczące w nauczaniu

przedmiotu

Semestr letni

 liczba godzin

Ć kategoria S

Katedra Nauk Społecznych - 15

Razem: 15

9.Tematyka poszczególnych ćwiczeń i seminariów

Ćwiczenia - Semestr zimowy/letni

Tematyka ćwiczeń Osoba odpowiedzialna
SALA

Ćwiczenie 1.

Ćwiczenie 2.

Ćwiczenie 3.

Seminaria - Semestr zimowy/letni

Tematyka seminariów
Imię i nazwisko osoby

prowadzącej zajęcia

SALA

Seminarium 1.

Spory wokół estetyki, jej

przedmiot, geneza i style

uprawiania estetyki.

dr Jan Zamojski

Seminarium 2.

Dzieło literackie jako nośnik

wartości (na przykładzie "13

bajek z królestwa Lailonii..."

Leszka Kołakowskiego) i

jako źródło przeżycia

estetycznego; zagadnienie

terapeutycznych funkcji

literatury i innych sztuk.

dr Jan Zamojski

Seminarium 3.

Seminarium 4.

Seminarium 5.

Seminarium 6.

Seminarium 7.

Seminarium 8.

Muzyczne dzieło sztuki,

spory wokół istoty utworu

muzycznego.

Sztuki wizualne: dzieło

przedstawiające a

nieprzedstawiające; zdrowie,

choroba, niepełnosprawność

i starość jako przedmioty

sztuk wizualnych.

Przedstawienie teatralne;

dwie tradycje teatru:

repertuarowa i alternatywna,

kontekst społeczny i

kulturowy dzieła teatralnego

i zespołu teatralnego.

Dzieło filmowe;

podstawowe pojęcia i etapy

pracy nad filmem (na

przykładzie artystycznego

filmu animowanego) i

zagadnienie

odpowiedzialności artysty za

masowe oddziaływanie

dr Jan Zamojski

społeczne filmu i telewizji.

Uwarunkowania i granice

sztuk: społeczno-kulturowe

uwarunkowania sztuki,

sztuka epoki

multikulturalizmu, sztuka

(kultura) "wysoka" i "niska",

dzieło sztuki a produkt

masowy; czym jest kicz?

Estetyka a medycyna na

przykładach rozprawy

Heliodora Święcickiego O

estetyce w medycynie i

twórczości Andrzeja

Szczeklika: komunikacja

werbalna i niewerbalna w

terapii i ich konteksty

estetyczne; terapeutyczne

funkcje piękna w kontekście

rozumienia człowieka jako

jedności psychofizycznej.

 REGULAMIN ZAJĘĆ:

Usprawiedliwienie i forma zaliczenia nieobecności na zajęciach: Przygotowanie i

zaliczenie problematyki będącej przedmiotem zajęć, na których student był nieobecny

PROGRAM ZAJĘĆ:

W proponowanym ujęciu przedmiot „Estetyka” obejmuje kilka empirycznych estetyk

szczegółowych rozumianych jako dziedziny wiedzy kształtujące odczuwanie piękna oraz

oceny estetyczne. Unika natomiast traktowania estetyki jako ogólnej teorii sztuki. W

zakres tak rozumianej estetyki wchodzą podstawowe wiadomości o faktach estetycznych:

działach sztuki, osobowościach i procesach twórczych, procesach odbioru dzieł oraz

faktach społecznych związanych z twórczością artystyczną oraz recepcją sztuki w

muzyce, sztukach wizualnych, teatrze, filmie i literaturze. Ważną (choć nieobowiązkową)

formą uzupełniającą program będzie udział w różnych prezentacjach dzieł sztuki

(wystawie, spektaklu teatralnym, koncercie itd.), poprzedzony krótkim, wprowadzającym

wykładem monograficznym. Źródłem przeżycia estetycznego będą dzieła sztuki

prezentowane w czasie realizacji programu w Poznaniu. Program uwzględnia także

związki między estetyką a medycyną na przykładzie poglądów Heliodora Święcickiego i

Andrzeja Szczeklika.

 PROGRAM NAUCZANIA:

Wymagania wstępne…………nie ma……………

Przygotowanie do zajęć: udział w prezentacjach dzieł sztuki, lektura wskazanych pozycji

z literatury przedmiotu

Wymagania końcowe: realizacja celów i opanowanie treści merytorycznych przedmiotu

10. Kryteria zaliczenia przedmiotu: zaliczenie, egzamin teoretyczny i praktyczny

Zaliczenie – kryterium zaliczenia

opanowanie w stopniu zadowalającym omawianego materiału

11. Literatura:

Zalecana literatura:

Eco, U., Historia piękna, wyd. Rebis, 2007.

 Kołakowski L., 13 bajek z królestwa Lailonii dla dużych i małych oraz inne bajki, wyd.

Pruszyński, Warszawa 1998.

Szczeklik, A., Kore, ZNAK, Kraków 2007.

Święcicki, H., O estetyce w medycynie [fragm., w:] J. Barański, J. Zamojski, J., Heliodor

Święcicki [w:] M. Musielak, J. Zamojski (red.) Polska szkoła filozofii medycyny.

Przedstawiciele i wybrane teksty źródłowe, Wydawnictwo Naukowe Uniwersytetu

Medycznego im. K. Marcinkowskiego w Poznaniu, Poznań 2010, s. 230-234.

Tatarkiewicz W., Dzieje sześciu pojęć: sztuka, piękno, forma, twórczość, odtwórczość,

przeżycie estetyczne, PWN, Warszawa 2005.

literatura uzupełniająca (fragmenty):

Gadamer H. G., Aktualność piękna. Sztuka jako gra, symbol i święto, Oficyna Naukowa,

Warszawa 1993.

Molicka M., Bajki terapeutyczne, cz. I, cz. II, wyd. Media Rodzina, Poznań 2002, 2003.

Morawski S., Wybór pism estetycznych, Universitas, Kraków 2007.

Zamojski, J., Heliodor Święcicki i jego rozprawa O estetyce w medycynie, (w:) Heliodor

Święcicki w 90. rocznicę powstania Uniwersytetu Poznańskiego, pod red. Michała

Musielaka, Wydawnictwo Naukowe Uniwersytetu Medycznego im. K. Marcinkowskiego

w Poznaniu, Poznań 2009, s. 108-134.

Zamojski, J., Między filozofią a filmem. O Bajkach z Lailonii... Leszka Kołakowskiego, (w:)

W stronę kina filozoficznego, antologia pod redakcją Urszuli Tes, wyd. Ignatianum i

WAM, Kraków 2011, s. 79- 108.

 12. SYLABUS (proszę wypełnić wszystkie pola w tabeli)

WYDZIAŁ LEKARSKI I

Nazwa
kierunku

Lekarski
Poziom

i tryb studiów
jednolite

studia
magisterskie

stacjonarne

Nazwa
przedmiotu

Estetyka
Punkty ECTS

1

Jednostka
realizująca,

wydział

Katedra Nauk Społecznych, Wydział Nauk o Zdrowiu

Koordynator
przedmiotu

Prof. dr hab. Michał
Musielak

Osoba
zaliczająca

Dr Jan Zamojski

Rodzaj
przedmiotu

fakultatywny Semestr
I, II, III, IV

Rodzaj zajęć
i liczba godzin

wykłady Seminaria
15

ćwiczenia

Obszar
nauczania

Nauki behawioralne i społeczne

Cel kształcenia

1. Posiadanie wiedzy o podstawowych pojęciach estetyki;
2. Posiadanie wiedzy o wybranych osiągnięciach artystycznych poznańskich środowisk twórczych i
o wybranych dziełach sztuki, prezentowanych w Poznaniu w czasie realizacji programu;
3. Cechowanie się umiejętnością przeżycia estetycznego, percepcji, rozumienia i wartościowania
dzieła sztuki i przedmiotu estetycznego;
4. Znajomość aktualnego stanu wiedzy na temat społecznego wymiaru zdrowia i choroby oraz na
temat społeczno-kulturowych różnic w zachowaniach zdrowotnych i autodestrukcyjnych;
5. Rozumienie znaczenia zdrowia, choroby, niepełnosprawności i starości, konsekwencje
społeczne choroby i niepełnosprawności oraz barier społeczno-kulturowych;
6. Rozumienie znaczenia komunikacji werbalnej i niewerbalnej w procesie komunikowania się z
pacjentami;
7. Rozumienie psychospołecznych konsekwencji hospitalizacji i choroby przewlekłej;
8. Znajomość podstawowych psychologicznych mechanizmów funkcjonowania człowieka w
zdrowiu i chorobie;
9. Posiadanie wiedzy na temat adaptacji do choroby jako sytuacji trudnej, etapów przystosowania
do zagrażających wydarzeń i potrzeb pacjentów;
10. Uwzględnianie w procesie postępowania terapeutycznego subiektywnych potrzeb i oczekiwań
pacjenta wynikających z uwarunkowań społeczno-kulturowych;
11. Stosowanie w podstawowym stopniu psychologicznych interwencji motywujących i
wspierających;
12. Wykazywanie umiejętności pracy w zespole wieloprofesjonalnym, w środowisku
wielokulturowym i wielonarodowościowym;
13. Rozpoznawanie własnych ograniczeń, dokonywanie samooceny deficytów i potrzeb
edukacyjnych, planowanie własnej aktywności edukacyjnej;
14. Posiadanie umiejętności uczenia innych

Treści
programowe

Seminaria: W proponowanym ujęciu przedmiot „Estetyka” obejmuje kilka empirycznych estetyk
szczegółowych rozumianych jako dziedziny wiedzy kształtujące odczuwanie piękna oraz oceny
estetyczne. Unika natomiast traktowania estetyki jako ogólnej teorii sztuki. W zakres tak
rozumianej estetyki wchodzą podstawowe wiadomości o faktach estetycznych: działach sztuki,
osobowościach i procesach twórczych, procesach odbioru dzieł oraz faktach społecznych
związanych z twórczością artystyczną oraz recepcją sztuki w muzyce, sztukach wizualnych, teatrze,
filmie i literaturze. Program uwzględnia także związki między estetyką a medycyną na przykładzie
poglądów Heliodora Święcickiego i Andrzeja Szczeklika.

Ćwiczenia

Inne: Ważną (choć nieobowiązkową) formą uzupełniającą program będzie udział w różnych
prezentacjach dzieł sztuki (wystawie, spektaklu teatralnym, koncercie itd.), poprzedzony krótkim,
wprowadzającym wykładem monograficznym. Źródłem przeżycia estetycznego będą dzieła sztuki
prezentowane w czasie realizacji programu w Poznaniu.

Formy
i metody

dydaktyczne

 wykład informacyjny,
wykład konwersatoryjny,
seminarium, dyskusja
dydaktyczna.
- Metody eksponujące:
film, ekspozycja, pokaz.
Metody praktyczne:
prezentacja.

Forma
i warunki
zaliczenia

Ocenianie formujące i
podsumowujące:
obserwacja dyskusji na

zajęciach; aktywność na
zajęciach

Literatura
podstawowa

Eco, U., Historia piękna,
wyd. Rebis, 2007.
 Kołakowski L., 13 bajek z
królestwa Lailonii dla
dużych i małych oraz
inne bajki, wyd.
Pruszyński, Warszawa
1998.
Szczeklik, A., Kore, ZNAK,
Kraków 2007.
Święcicki, H., O estetyce
w medycynie [fragm.,
w:] J. Barański, J.
Zamojski, J., Heliodor
Święcicki [w:] M.
Musielak, J. Zamojski
(red.) Polska szkoła
filozofii medycyny.
Przedstawiciele i
wybrane teksty
źródłowe, Wydawnictwo
Naukowe Uniwersytetu
Medycznego im. K.
Marcinkowskiego w
Poznaniu, Poznań 2010,
s. 230-234.
Tatarkiewicz W., Dzieje
sześciu pojęć: sztuka,
piękno, forma,
twórczość, odtwórczość,
przeżycie estetyczne,
PWN, Warszawa 2005.

Literatura
uzupełniająca

Gadamer H. G.,
Aktualność piękna.
Sztuka jako gra, symbol i
święto, Oficyna
Naukowa, Warszawa
1993.
Molicka M., Bajki
terapeutyczne, cz. I, cz.
II, wyd. Media Rodzina,
Poznań 2002, 2003.
Morawski S., Wybór
pism estetycznych,
Universitas, Kraków
2007.
Zamojski, J., Heliodor
Święcicki i jego rozprawa
O estetyce w medycynie,
(w:) Heliodor Święcicki w
90. rocznicę powstania
Uniwersytetu
Poznańskiego, pod red.
Michała Musielaka,

Wydawnictwo Naukowe
Uniwersytetu
Medycznego im. K.
Marcinkowskiego w
Poznaniu, Poznań 2009,
s. 108-134.
Zamojski, J., Między
filozofią a filmem. O
Bajkach z Lailonii...
Leszka Kołakowskiego,
(w:) W stronę kina
filozoficznego, antologia
pod redakcją Urszuli Tes,
wyd. Ignatianum i WAM,
Kraków 2011, s. 79- 108.

Numer efektu
kształcenia

Efekty kształcenia
Odniesienie do

kierunkowych efektów
kształcenia

E.1

-zna aktualny stan wiedzy na temat społecznego wymiaru zdrowia i
choroby. Potrafi analizować pod tym kątem proponowane dzieła sztuki

D.W.1

E.2

-rozumie znaczenie zdrowia, choroby, niepełnosprawności i starości w
relacji do postaw społecznych, konsekwencje społeczne choroby i
niepełnosprawności oraz bariery społeczno – kulturowe, potrafi pod
tym kątem interpretować dzieła sztuki

D.W.3

E.3

 – rozumie znaczenie komunikacji werbalnej i niewerbalnej oraz
komunikacji przez sztukę

D.W.4

E.4

– zna zasady motywacji pacjenta do prozdrowotnych zachowań przy
użyciu sztuki

D.W.12

E.5

– zna zasady pracy w grupie

D.W.15

E.6

– rozumie kulturowe, etniczne i narodowe uwarunkowania zachowań
ludzkich

D.W.16

E.7

 - odczuwa potrzebę podnoszenia własnych kwalifikacji. D.U.16

Nakład pracy studenta

Liczba godzin

20
Data opracowania sylabusa:
12.07.2017

Osoba przygotowująca sylabus: dr Jan Zamojski

13. Podpis osoby odpowiedzialnej za nauczanie przedmiotu lub koordynatora

14. Podpisy osób współodpowiedzialnych za nauczanie przedmiotu (w przypadku

 przedmiotów koordynowanych) dr Jan Zamojski

Uwaga osoby przygotowującej sylabus: Podanie numerów sal i szczegółowych terminów
będzie możliwe po otrzymaniu planów wszystkich prowadzonych przeze mnie zajęć
dydaktycznych.

UWAGA: wszystkie tabele i ramki można powiększyć w zależności od potrzeb.

