
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:

Historia filozofii

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.

Krytyczna analiza

zagadnienia genezy

przedmiotu filozofii i jego

ewolucji. Rozpoznanie

specyfiki poznania

naukowego w zakresie

ujęcia przedmiotu i metody

badań. Początki filozofii

greckiej (szkoła jońska,

pitagorejczycy, eleaci); rola

dialogu jako formy

filozofowania.

dr Jan Zamojski

Seminarium 2.

Systemy filozoficzne

starożytnej Grecji

(Demokryt, Platon,

Arystoteles) jako przykłady

korelacji między sposobem

poznawania i typem

przekonań tworzących

wiedzę. Refleksja

antropologiczna i etyczna w

greckiej i rzymskiej filozofii

starożytnej jako przykład

różnorodności norm

służących do oceny

postępowania.

dr Jan Zamojski

Seminarium 3.

Seminarium 4.

Seminarium 5.

Seminarium 6.

3. Podstawowe nurty i spory

w filozofii chrześcijańskiej

okresu patrystycznego i

średniowiecza;

przedstawienie i porównanie

filozofii augustyńskiej z

filozofią tomistyczną;

oddziaływanie filozofii na

kształtowanie

światopoglądu.

4. Zagadnienia genezy

dr Jan Zamojski

Seminarium 7.

Seminarium 8.

wiedzy i jej ograniczeń w

kontekście jej

subiektywnych i

obiektywnych aspektów w

poglądach Bacona, Locke’a,

Berkeleya, Hume’a.

Racjonalizm i

racjonalistyczna metafizyka

w poglądach Kartezjusza,

Spinozy i Leibniza;

zagadnienia wolności woli,

tolerancji i

odpowiedzialności w

filozofii XVII i XVIII w.

5. Poglądy filozoficzne

Kanta. Filozofia Kanta jako

podstawa współczesnego

rozumienia nauki. Poglądy

filozoficzne Hegla.

6. Antymetafizyczne

kierunki filozofii

współczesnej i ich

pozytywistyczne źródła.

Doświadczenie,

eksperyment jako podstawa

wiedzy i nauki. Intuicjonizm

Bergsona jako alternatywa

dla poznania naukowego.

7.Przekraczanie granic: od

innych nauk ku filozofii i od

filozofii ku innym naukom

na przykładzie filozofii

analitycznej, strukturalizmu,

fenomenologii,

psychoanalizy

humanistycznej.

8. Filozofia współczesna

wobec człowieka. Specyfika

człowieka jako przedmiotu

badań. Filozofia a

medycyna, filozofia w

medycynie, filozofia

medycyny; pojęcia jakości

życia i normy w kontekście

pojęć zdrowia i choroby.

 REGULAMIN ZAJĘĆ:

Zajęcia fakultatywne prowadzone metodą seminaryjną 2 godziny tygodniowo – 15 godz.
(8 tygodni) w pierwszym semestrze oraz w przypadku utworzenia grupy – także w drugim
semestrze 1 i 2 roku studiów dziennych
1. Obowiązkowa obecność na zajęciach kontrolowanych
2. Usprawiedliwienie i zaliczenie nieobecności na zajęciach
3. Aktywny udział w zajęciach

PROGRAM ZAJĘĆ:

Historia filozofii, jako przedmiot nauczania, przedstawia w ujęciu syntetycznym i
historycznym najważniejsze poglądy na genezę, strukturę i istotę bytu, źródła, metody i
granice ludzkiego poznania oraz na naturę człowieka. Poglądy te, zwane filozofią,
przedstawia się w ich najważniejszych przejawach w europejskim kręgu kulturowym, od
czasów starożytnych po współczesne.
Nauczanie historii filozofii obejmuje: ewolucję przedmiotu filozofii, początki filozofii
greckiej, etykę w filozofii starożytnej, systemy filozoficzne w starożytnej Grecji,
podstawowe nurty w chrześcijańskiej filozofii średniowiecznej, spory o metody i źródła
poznania w filozofii oświeceniowej oraz filozofię końca XVIII i połowy XIX wieku. Rozważa
się ponadto różne współczesne kierunki filozoficzne oraz zagadnienie przekraczania
granic między filozofią a innymi naukami.

 PROGRAM NAUCZANIA:

Wymagania wstępne…………nie ma……………

Przygotowanie do zajęć: obecność na zajęciach, przygotowanie się do zajęć na bazie

podanej literatury oraz aktywne uczestnictwo na zajęciach

Wymagania końcowe: realizacja celów i opanowanie treści merytorycznych przedmiotu

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

Zaliczenie – kryterium zaliczenia

Aktywność na seminariach, opanowanie w stopniu zadowalającym omawianego

materiału

11. Literatura:

Zalecana literatura:

1.ANTOLOGIA TEKSTÓW FILOZOFICZNYCH, T.I, II, eSPe, Kraków 2002, 2003 /fragm./

2.Kazimierz Ajdukiewicz, ZAGADNIENIA I KIERUNKI FILOZOFII, „Antyk”, Kęty, Fundacja

„Aletheia”, Warszawa 2004 /fragm./

3.Władysław Tatarkiewicz, HISTORIA FILOZOFII, T I-III, Wydawnictwo Naukowe PWN,

Warszawa 2011 /fragm./

Literatura uzupełniająca (w wybranych fragmentach):

1.Leszek Kołakowski, O CO NAS PYTAJĄ WIELCY FILOZOFOWIE, seria I-III, Znak, Kraków

2004-2006 /fragm./

2.Leszek Kołakowski, UŁAMKI FILOZOFII, wyd. Pruszyński, Warszawa 2008 /fragm./

3.Michał Musielak, Jan Zamojski (red.), POLSKA SZKOŁA FILOZOFII MEDYCYNY.

PRZEDSTAWICIELE I WYBRANE TEKSTY ŹRÓDŁOWE, Wyd. Naukowe UMP, Poznań 2010

(fragm.)

 12. SYLABUS (proszę wypełnić wszystkie pola w tabeli)

WYDZIAŁ LEKARSKI I

Nazwa
kierunku

Lekarski
Poziom

i tryb studiów
jednolite

studia
magisterskie

stacjonarne

Nazwa
przedmiotu

Historia filozofii
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. Student posiada wiedzę w zakresie podstawowych pojęć filozoficznych
2. Orientuje się w merytorycznej treści głównych systemów i doktryn filozoficznych

oraz potrafi wykazać ich związek z rozwojem medycyny
3. Rozumie funkcjonowanie instytucji medycznych oraz społeczną rolę lekarza
4. Przejawia wrażliwość moralną niezbędną w rozwiązywaniu konfliktów etycznych

związanych z zawodem lekarza
5. Posiada umiejętność wykorzystania teoretycznej wiedzy filozoficznej w

podejmowaniu decyzji medycznych
6. Zna zasady kształtowania się nowych dyscyplin medycznych
7. Posiada umiejętności uczenia innych

Treści
programowe

Seminaria: Specyfika nauczania historii filozofii wynika z zakładanej roli tego przedmiotu w
wykształceniu ogólnym lekarza. Lekarz współczesny powinien odwoływać się do wiedzy
filozoficznej, gdyż dopiero przez całościowe, ogólne ujmowanie zjawisk może on wyjść poza teren
badań specjalistycznych i uwzględniać pozostałe aspekty wykonywania zawodu. Historia filozofii
pozwala także lekarzowi na wzbogacenie wyboru wartości, z których może konstruować własny
światopogląd. Stanowi podstawę Filozofii medycyny łączącej medycynę z naukami
humanistycznymi.
Poprzez studiowanie Historii filozofii student nabiera umiejętności:
- wykorzystania myśli historyczno-filozoficznej i etycznej w analizie współczesnej medycyny
- rozpoznawania ciągłości i paralelności myśli humanistycznej wobec myśli medycznej
- znajdowania związków pomiędzy humanistyką a medycyną
- wykorzystania teoretycznej wiedzy filozoficznej w podejmowaniu decyzji medycznych
- budowania pełnej zaufania atmosfery podczas całego procesu leczenia
- przestrzegania wzorów etycznych
- przejawiania wrażliwości moralnej niezbędnej w rozwiązywaniu konfliktów etycznych
związanych z zawodem lekarza

Ćwiczenia

Inne:

Formy
i metody

dydaktyczne

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

Forma
i warunki
zaliczenia

Ocenianie formujące i
podsumowujące:
obserwacja dyskusji na
zajęciach; aktywność na
zajęciach

Literatura
podstawowa

1.ANTOLOGIA TEKSTÓW
FILOZOFICZNYCH, T.I, II,
eSPe, Kraków 2002, 2003
/fragm./
2.Kazimierz Ajdukiewicz,
ZAGADNIENIA I
KIERUNKI FILOZOFII,
„Antyk”, Kęty, Fundacja
„Aletheia”, Warszawa
2004 /fragm./
3.Władysław
Tatarkiewicz, HISTORIA
FILOZOFII, T I-III,
Wydawnictwo Naukowe
PWN, Warszawa 2011
/fragm./

Literatura
uzupełniająca

Literatura uzupełniająca
(w wybranych
fragmentach):
1.Leszek Kołakowski, O
CO NAS PYTAJĄ WIELCY
FILOZOFOWIE, seria I-III,
Znak, Kraków 2004-2006
/fragm./
2.Leszek Kołakowski,
UŁAMKI FILOZOFII, wyd.
Pruszyński, Warszawa
2008 /fragm./
3.Michał Musielak, Jan
Zamojski (red.), POLSKA
SZKOŁA FILOZOFII
MEDYCYNY.
PRZEDSTAWICIELE I
WYBRANE TEKSTY
ŹRÓDŁOWE, Wyd.
Naukowe UMP, Poznań
2010 (fragm.)

Numer efektu
kształcenia

Efekty kształcenia
Odniesienie do

kierunkowych efektów
kształcenia

E(W)1

Umie scharakteryzować specyfikę filozofii na tle innych nauk i wskazać
jej dla nich znaczenie

D.W 1,
13,D.U1,12,13

E.(W).2

Zna podstawowe pojęcia filozoficzne z zakresu filozofii ogólnej D.W.3, 13, 14, D.U.1,
12, 13

E.W.(3)

Zna i rozumie w ujęciu historycznym znaczenie podstawowych
koncepcji filozoficznych w odniesieniu do wybranych poglądów
filozoficznych

D.W 15, 16, D.U13,
15, 16

E.W.(4) Zna i rozumie główne tendencje i kierunki filozoficzne w aspekcie D.W.12, 17, D.U.1,

 historyczno-filozoficznym

12

E.W.(5)

Potrafi dokonać typologii różnych rodzajów wiedzy i określić w niej
miejsce nauki

D.W. 1, D.U.13, 15,
16

E.W.(6)

Zna podstawowe tezy wybranych współczesnych kierunków
filozoficznych

D.W.1, 2, 13, 14, D.U.
12, 13

E.U.(1)

Posługuje się klasycznymi pojęciami filozoficznymi D.W 13,14, 16, D.U
12, 13

E.U.(2)

Wskazuje współczesne postaci klasycznych problemów filozoficznych D.W 1, 3, 16, D.U 1

E.U.(3)

Rozumie funkcjonowanie instytucji medycznych oraz społeczną rolę
lekarza

D.W 1, 3, 4, D.U1, 4,
11, 15

E(K)1

E(K)2

E(K)3

E(K)4

Potrafi scharakteryzować różne światopoglądy i różnice między nimi,
zachowując wobec ich przedstawicieli tolerancję

Wykazuje umiejętność krytycznego ustosunkowania się do odmiennych
sposobów myślenia, zachowując jednocześnie wobec nich tolerancję

Rozumie główne pojęcia, teorie i reguły etyczne służące jako ogólne
ramy właściwego interpretowania i analizowania zagadnień i sytuacji
moralnie konfliktowych w medycynie

Rozumie i potrafi zastosować zdobytą wiedzę w praktyce

D.W 1,3,4
D.U1,4,11,13

D.W 1, 3, 4, 16,
D.U1,4, 14

D.W 12,13, D.U12,13

D.W 1,13,14,17,
D.U1,11, 12

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.

