

NAZWA MODUŁU KSZTAŁCENIA: Historia filozofii średniowiecznej

NAZWA W JEZYKU ANGIELSKIM: History of Medieval Philosophy

KOD MODUŁU: 14-TS-15-HFŚ

KIERUNEK STUDIÓW: teologia

POZIOM STUDIÓW: jednolite magisterskie

PROFIL KSZTAŁCENIA: ogólnoakademicki

JEZYK PROWADZENIA: polski

OSOBA PROWADZĄCA ZAJĘCIA: dr hab. Piotr Aszyk SJ

FORMA PROWADZENIA STUDIÓW:	stacjonarne
LICZBA PUNKTÓW ECTS:	5
ROZLICZENIE GODZINOWE:	30 wykłady + 15 ćwiczenia

1. ZAKŁADANE EFEKTY KSZTAŁCENIA MODUŁU

Kod efektu kształcenia modułu	Opis efektu kształcenia	Kod efektu kształcenia kierunku
HFŚ_1	podstawowa wiedza o specyfice przedmiotowej i metodologicznej filozofii starożytnej, którą można rozwijać i stosować w działalności profesjonalnej	TMA_W01 TMA_W02 TMA_W09 TMA_W12 TMA_W13 TMA_W19
HFŚ_2	uporządkowana i pogłębiona wiedza z zakresu filozofii starożytnej	TMA_W12 TMA_W13 TMA_W19
HFŚ_3	znajomość węzłowych punktów dyskursu filozoficznego oraz rozwoju idei filozoficznych	TMA_W12 TMA_W13 TMA_W18 TMA_W19
HFŚ_4	umiejętność analizy i interpretacji tekstów źródłowych z zakresu filozofii starożytnej, uwzględniającej różnorakie konteksty ich powstania	TMA_U01 TMA_U02 TMA_U03 TMA_U04
HFŚ_5	umiejętność twórczej prezentacji historii filozofii starożytnej, zwłaszcza w kontekście współczesnych dyskusji filozoficznych i światopoglądowych	TMA_U05 TMA_U08 TMA_U09 TMA_U10 TMA_U11
HFŚ_6	pogłębienie świadomości złożonego charakteru refleksji filozoficznej i wielorakich wzajemnych uwarunkowań filozofii; przygotowanie do dialogu filozofii z innymi obszarami nauk o człowieku; pogłębienie poziomu świadomości własnej wiedzy i dojrzałości osobowej	TMA_K01 TMA_K05 TMA_K06

2. TREŚCI KSZTAŁCENIA

2a. STUDIA STACJONARNE

Lp.	Tematyka zajęć	Liczba godzin			Efekty kształcenia modułu
		wykłady	ćwiczenia	seminarium	
1.	Zagadnienia wprowadzające do historii filozofii średniowiecznej	2	1		HFŚ_1 HFŚ_2 HFŚ_3

2.	Jan Szkot Eriugena	2	1		HFŚ_1 HFŚ_3 HFŚ_4 HFŚ_5
3.	Spór o uniwersalia	2	1		HFŚ_1 HFŚ_2 HFŚ_3 HFŚ_4 HFŚ_5
4.	Piotr Abelard, Anzelm z Canterbury, szkoła w Chartres	2	1		HFŚ_1 HFŚ_2 HFŚ_3 HFŚ_4 HFŚ_5
5.	Filozofa arabska: Al-Farabi, Awicenna, Awerroes	2	1		HFŚ_1 HFŚ_2 HFŚ_3 HFŚ_4 HFŚ_5
6.	Filozofa żydowska: Avicbron, Majmonides	2	1		HFŚ_1 HFŚ_2 HFŚ_3 HFŚ_4 HFŚ_5
7.	Bonawentura	2	1		HFŚ_1 HFŚ_2 HFŚ_3 HFŚ_4 HFŚ_5
8.	Albert Wielki	2	1		HFŚ_1 HFŚ_2 HFŚ_3 HFŚ_4 HFŚ_5
9.	Tomasz z Akwinu – filozofia i teologia	2	1		HFŚ_1 HFŚ_2 HFŚ_3 HFŚ_4 HFŚ_5
10.	Tomasz z Akwinu – metafizyka, dowody na istnienie Boga	2	1		HFŚ_1 HFŚ_2 HFŚ_3 HFŚ_4 HFŚ_5
11.	Tomasz z Akwinu – teoria poznania, zagadnienia społeczne i polityczne	2	1		HFŚ_1 HFŚ_2 HFŚ_3 HFŚ_4 HFŚ_5
12.	Tomasz z Akwinu – etyka	2	1		HFŚ_1 HFŚ_2 HFŚ_3 HFŚ_4 HFŚ_5
13.	Siger z Brabantu, Roger Bacon	2	1		HFŚ_1 HFŚ_2 HFŚ_3 HFŚ_4 HFŚ_5

14.	Dunst Szkot, Wilhelm Ockham, Mikołaj Kuzańczyk	2	1		HFŚ_1 HFŚ_2 HFŚ_3 HFŚ_4 HFŚ_5
15.	Podsumowanie – rozwój idei filozoficznych w średniowieczu	2	1		HFŚ_1 HFŚ_2 HFŚ_3 HFŚ_4 HFŚ_6

3. FORMY PROWADZENIA ZAJĘĆ:

wykład problemowy

ćwiczenia

praca z tekstem

dyskusja

analiza tekstów źródłowych

4. SPOSOBY WERYFIKACJI EFEKTÓW KSZTAŁCENIA MODUŁU: przy każdej formie zaliczenia podać kod efektu

praca pisemna – HFŚ_4, HFŚ_5

egzamin ustny - HFŚ_1, HFŚ_2, HFŚ_3, HFŚ_6

5. NAKŁAD PRACY STUDENTA

5a. STUDIA STACJONARNE

Opis	Liczba godzin	Liczba ECTS
Udział w zajęciach dydaktycznych, opracowanie treści wykładu i przygotowanie do egzaminu	50	2
Praca własna z lekturą obowiązkową i dodatkową	40	1,5
Przygotowanie wystąpienia ustnego/prezentacji lub krótkiej pracy pisemnej zaliczeniowej /ćwiczenia	40	1,5

Nakład pracy studenta w godz.: 130

Liczba punktów ECTS: 5

6. LITERATURA

1. F. COPLESTON, *Historia filozofii*, t. 2, Warszawa 2000.
2. W. TATARKIEWICZ, *Historia filozofii*, t. 1, Warszawa 2007.
3. S. SWIEZAWSKI, *Dzieje europejskiej filozofii klasycznej*, Warszawa 2000.
4. E. GILSON, *Historia filozofii chrześcijańskiej w wiekach średnich*, Warszawa 1966.
5. J. OCHMAN, *Historia filozofii żydowskiej. Średniowieczna filozofia żydowska*, t. 2, Kraków 1995.
6. E. GILSON, *Duch filozofii średniowiecznej*, Warszawa 1958.
7. S. SWIEZAWSKI, *Studia z myśli późnego średniowiecza*, Warszawa 1998.
8. S. SWIEZAWSKI, *Święty Tomasz na nowo odczytany*, Kraków 1983.
9. V. J. BOURKE, *Historia etyki*, Toruń 1994.