

Wydział Prawa i Administracji		Jednostka organizacyjna US: Katedra Prawa Rzymskiego, Historii Prawa i Doktryn Polityczno-Prawnych					
Kierunek: Prawo							
Rodzaj studiów: jednolite studia magisterskie							
KOD Przedmiotu: SA-3			Nazwa przedmiotu: Filozofia				
Tryb studiów	Rok	Semestr	Rodzaj zajęć	Liczba godzin	Punkty ECTS:	Typ przedmiotu	Język wykładowy
stacjonarne	I	I	wykład	30	3	A Przedmiot społeczny I -do wyboru z przedmiotem: „Socjologia”	polski
niestacjonarne							
Prowadzący przedmiot:							
Wymagania wstępne: Podstawowe wiadomości z zakresu przedmiotów humanistycznych i matematyczno-przyrodniczych na poziomie ogólnokształcącej szkoły średniej .							
Cele przedmiotu:							
<ol style="list-style-type: none"> 1. Przekazanie studentom usystematyzowanej wiedzy wprowadzającej w klasyczne zagadnienia głównych dyscyplin filozofii teoretycznej (epistemologii, ontologii) i praktycznej (etyki). 2. Rozwój umiejętności poprawnego rozumienia i stosowania pojęć ogólnych, samodzielnej interpretacji tekstów filozoficznych, samodzielnego formułowania trafnych pytań filozoficznych i poszukiwania sensownych odpowiedzi. 3. Uświadomienie studentom istotnego znaczenia kontrowersji filozoficznych, zwłaszcza ich wpływu na przedmiot i metodykę badań nauk społecznych, w szczególności nauki o państwie i prawie. 4. Kształcenie umiejętności trafnego rozpoznawania założeń (stanowisk) teoretyczno- i praktyczno-filozoficznych, na gruncie których formułowane są wypowiedzi dotyczące prawa, polityki i innych sfer życia społecznego w perspektywie narodowej i międzynarodowej. 5. Rozwój umiejętności właściwego rozpoznawania i samodzielnego formułowania własnych poglądów, twierdzeń i przekonań oraz umiejętności prowadzenia sporów i dyskusji w oparciu o argumentację racjonalną. 							
Metody dydaktyczne:							
<ol style="list-style-type: none"> 1. Metoda nauczania teoretycznego, objaśniająca zagadnienia objęte tematyką wykładów. 2. Metoda samodzielnego zdobywania wiedzy w oparciu o lekturę zalecanych opracowań podręcznikowych i tekstów źródłowych. 							
Treści merytoryczne przedmiotu:							
<ol style="list-style-type: none"> 1. Pojęcie i próby definicyjne filozofii. Filozofia a tzw. nauki pozytywne, problem wartości poznawczej filozofii. 2. Główne dyscypliny filozofii teoretycznej i praktycznej oraz dyscypliny szczegółowe. 3. Klasyczne zagadnienia teorii poznania: zagadnienie istoty prawdy, zagadnienie źródeł i metod poznania (racjonalizm genetyczny/aprioryzm vs. empiryzm genetyczny/aposterioryzm), zagadnienie racjonalizmu instrumentalnego (rozum w służbie empirii), zagadnienie przedmiotu i granic poznania (realizm vs. idealizm w ramach ontologii i teorii poznania). 4. Klasyczne zagadnienia metafizyki: <ol style="list-style-type: none"> 4.1. Pojęcia i definicje ontologii: Substancja (dualizm materii i formy, aktu i potencji), ciało, czas, przestrzeń, przedmiot realny, przedmiot idealny, byt rzeczywisty, byt pomyślany (spór o uniwersalia: realizm pojęciowy, konceptualizm, nominalizm), ontologiczny status prawa. 4.2. Zagadnienie bytu właściwego i niewłaściwego: wybrane koncepcje filozofów jońskich, ontologiczna zasada nie-sprzeczności Parmenidesa i dialektyka Heraklita w dyskusji o pierwszą zasadę istnienia. Zagadnienie tworzywa świata: dualizm duszy i ciała (radikalny umiarkowany), materializm (mechanistyczny, dialektyczny), spirytualizm. Zagadnienie struktury świata: finalne i mechaniczno-kauzalne pojęcie natury, determinizm vs. indeterminizm (przyczyna, związek przyczynowo-skutkowy, zasada przyczynowości) 4.3. Zagadnienia filozofii teoretycznej wyrastające z religii: poznanie, wiedza i wiara, przykłady filozoficznej krytyki religii, zagadnienie nieśmiertelności duszy ludzkiej, problem istnienia i istoty Boga. Teizm (politeizm, monoteizm), deizm, panteizm, agnostycyzm, ateizm. 4.4. Wybrane koncepcje antropologii filozoficznej. 5. Klasyczne zagadnienia filozofii praktycznej: Etyka (normatywna, opisowa, ogólna, szczegółowa, kazuistyka, metaetyka), etos, moralność, obyczajowość, zwyczaj, norma, powinność, obowiązek, przymus, imperatyw, zagadnienie dualizmu bytu i powinności, pojęcie dobra, zagadnienie prawdziwości sądów wartościujących (kognitywizm vs. nonkognitywizm). Etyczne przesłanki określonych orientacji światopoglądowych, wolność moralna i godność człowieka w etyce I. Kanta. Główne nurty filozofii moralności: Etyki deontologiczne (heteronomiczne, autonomiczne), etyki teleologiczne (eudajmonizm, utylitaryzm), etyki racjonalistyczne, irracjonalistyczne, intuicjonistyczne. 							
Forma i warunki zaliczenia: Zaliczenie z oceną na podstawie rozmowy nt. zagadnień omówionych w ramach wykładu.							
Literatura podstawowa: K. Ajdukiewicz, Zagadnienia i kierunki filozofii. Teoria poznania. Metafizyka, Kęty-Warszawa 2003; R.H. Popkin, A. Stroll, Filozofia, Poznań 1994; R. Ingarden, Książeczka o człowieku, Kraków 1971;							
Literatura uzupełniająca: A. Anzenbacher, Wprowadzenie do filozofii, Kraków 2005; J. Disse, Metafizyka od Platona do Hegla, Kraków 2005; G. Haefner, Wprowadzenie do antropologii filozoficznej, Kraków 2006; A. MacIntyre, Krótka historia etyki, Warszawa 2002; J. Woleński, Epistemologia. Poznanie, prawda, wiedza, realizm, Warszawa 2005.							