

Katolicki Uniwersytet Lubelski Jana Pawła II

Wydział Filozofii

Kierunek: filozofia

Kierunek: przyrodoznawstwo
i filozofia przyrody

Kierunek: kulturoznawstwo

Kierunek: retoryka stosowana

INFORMATOR O STUDIACH NA ROK AKADEMICKI **2010/2011**

Opracowanie
Paweł GONDEK
ks. Stanisław JANECZEK
Paweł KAWALEC
ks. Piotr MOSKAL
Anna STAROŚCIC
Marian WNUK

Wydawnictwo KUL
Lublin 2010

Opracowanie komputerowe
Adam Niezbecki

Projekt okładki i stron tytułowych
Agnieszka Gawryszuk

© Copyright by Wydawnictwo KUL, Lublin 2010

Wydawnictwo KUL
ul. Zbożowa 61, 20-827 Lublin
tel. 0-81 740-93-40, fax 0-81 740-93-50
e-mail: wydawnictwo@kul.lublin.pl
[http:// wydawnictwo.kul.edu.pl](http://wydawnictwo.kul.edu.pl)

Druk i oprawa
elpil
ul. Artyleryjska 11, 08-110 Siedlce
e-mail: info@elpil.com.pl

Nemo est casu bonus
Seneka

CERTYFIKAT

Nr 43/2001

KONFERENCJA REKTORÓW UNIWERSYTETÓW POLSKICH
W UZNANIU WYSOKIEJ JAKOŚCI KSZTAŁCENIA

na wniosek **UNIWERSYTECKIEJ KOMISJI AKREDYTACYJNEJ**

uchwałą z dnia 10 listopada 2001 roku

kierunkowi filozofia

prowadzonemu w

Katolickim Uniwersytecie Lubelskim

AKREDYTACJI NA LAT 5 UDZIĘLA

Przewodniczący
Uniwersyteckiej Komisji Akredytacyjnej

Prof. dr hab. Stanisław Chwiroł

Przewodniczący
Konferencji Rektorów Uniwersytetów Polskich

Prof. dr hab. Stefan Juńga

Poznań 10 listopada 2001 roku

Nemo est casu bonus
Seneka

CERTYFIKAT

Nr 7/2007

KONFERENCJA REKTORÓW UNIWERSYTETÓW POLSKICH
W UZNANIU WYSOKIEJ JAKOŚCI KSZTAŁCENIA

na wniosek **UNIWERSYTECKIEJ KOMISJI AKREDYTACYJNEJ**

uchwałą z dnia 4 marca 2007 roku

kierunkowi filozofia

prowadzonemu na

Katolickim Uniwersytecie Lubelskim

AKREDYTACJI NA LAT 5 UDZIELA

Przewodniczący
Uniwersyteckiej Komisji Akredytacyjnej

Prof. dr hab. Marek Wasowicz

Przewodniczący
Konferencji Rektorów Uniwersytetów Polskich

Prof. dr hab. Stanisław Lorenc

Poznań 4 marca 2007 roku

Uchwała Nr 291 /2009
Prezydium Państwowej Komisji Akredytacyjnej
z dnia 23 kwietnia 2009 r.

w sprawie oceny jakości kształcenia na kierunku „filozofia”
prowadzonym na Wydziale Filozofii
Katolickiego Uniwersytetu Lubelskiego Jana Pawła II
na poziomie studiów pierwszego stopnia oraz jednolitych studiów magisterskich.

§ 1

Działając na podstawie art. 49 ust.1 pkt. 2 oraz art. 52 ust. 1 ustawy z dnia 27 lipca 2005 r. Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365 z późn. zm.) Prezydium Państwowej Komisji Akredytacyjnej - po zapoznaniu się z raportem Zespołu Oceniającego oraz stanowiskiem Uczelni, a także po zasięgnięciu opinii Zespołu Kierunków Studiów Humanistycznych w sprawie jakości kształcenia na kierunku „filozofia” prowadzonym na **Wydziale Filozofii Katolickiego Uniwersytetu Lubelskiego Jana Pawła II na poziomie studiów pierwszego stopnia oraz jednolitych studiów magisterskich**, wydaje ocenę:

pozytywną

§ 2

Uczelnia spełnia wymagania kadrowe, programowe i organizacyjne, a także posiada odpowiednią bazę materialną do prowadzenia na kierunku „filozofia” studiów pierwszego stopnia oraz jednolitych studiów magisterskich. Poziom prowadzonych studiów odpowiada podstawowym kryteriom jakościowym.

§ 3

Następna ocena jakości kształcenia na kierunku studiów „filozofia”, w jednostce o której mowa w § 1, powinna nastąpić w roku akademickim 2014/2015.

§ 4

1. Uczelnia niezadowolona z uchwały może złożyć wniosek o ponowne rozpatrzenie sprawy.
2. Wniosek, o którym mowa w ust. 1, należy kierować do Państwowej Komisji Akredytacyjnej w terminie trzydziestu dni od dnia doręczenia uchwały.

§ 5

Uchwałę Prezydium Państwowej Komisji Akredytacyjnej otrzymują:

- 1) Minister Nauki i Szkolnictwa Wyższego.
- 2) Rektor Katolickiego Uniwersytetu Lubelskiego Jana Pawła II.

§6

Uchwała wchodzi w życie z dniem podjęcia.

PRZEWODNICZĄCY
PAŃSTWOWEJ KOMISJI AKREDYTACYJNEJ

Marek Rocki

SPIS TREŚCI

Charakterystyka studiów	9
Informacje ogólne	11
Zasady rekrutacji	13
Historia Wydziału Filozofii	14
Katedry	16
Programy studiów i system punktowy	18
Profil przygotowania zawodowego absolwenta	19
Koła naukowe	22
Programy studiów	27
Kierunek: Filozofia	29
Filozofia	29
Program studiów pierwszego stopnia	29
Filozofia teoretyczna	40
Program studiów drugiego stopnia	40
Program studiów jednolitych magisterskich	45
Program studiów pierwszego stopnia w języku angielskim	46
Filozofia przyrody nieożywionej	50
Program studiów pierwszego stopnia	50
Program studiów drugiego stopnia	54
Program studiów jednolitych magisterskich	56
Filozofia przyrody ożywionej	58
Program studiów pierwszego stopnia	58
Program studiów drugiego stopnia	63
Program studiów jednolitych magisterskich	65
Studia doktoranckie (stacjonarne, niestacjonarne)	67
Kierunek: Przyrodoznawstwo i filozofia przyrody	71
Program studiów pierwszego stopnia	71
Kierunek: Kulturoznawstwo	72
Program studiów pierwszego stopnia	72
Program studiów drugiego stopnia	78
Kierunek: Retoryka stosowana	83
Program studiów pierwszego stopnia	83

Opisy zajęć	85
Kierunek: Filozofia	87
Filozofia	87
Rok I (studia pierwszego stopnia)	87
Rok II (studia pierwszego stopnia)	92
Rok III (studia pierwszego stopnia)	106
Filozofia teoretyczna	132
Rok I (studia drugiego stopnia)	132
Rok V (studia jednolite magisterskie)	152
Filozofia przyrody nieożywionej	153
Rok II (studia pierwszego stopnia)	153
Rok III (studia pierwszego stopnia)	162
Rok I (studia drugiego stopnia)	166
Rok V (studia jednolite magisterskie)	171
Filozofia przyrody ożywionej	174
Rok II (studia pierwszego stopnia)	174
Rok III (studia pierwszego stopnia)	186
Rok I (studia drugiego stopnia)	192
Rok V (studia jednolite magisterskie)	199
Studia doktoranckie (stacjonarne, niestacjonarne)	202
Kierunek: Przyrodoznawstwo i filozofia przyrody	204
Rok I (studia pierwszego stopnia)	204
Kierunek: Kulturoznawstwo	210
Rok I (studia pierwszego stopnia)	210
Rok II (studia pierwszego stopnia)	215
Rok III (studia pierwszego stopnia)	225
Rok I (studia drugiego stopnia)	238
Rok II (studia drugiego stopnia)	249
Kierunek: Retoryka stosowana	252
Rok I (studia pierwszego stopnia)	252

CHARAKTERYSTYKA STUDIÓW

INFORMACJE OGÓLNE

Adres:

Dziekanat Wydziału Filozofii KUL
Aleje Raclawickie 14, 20-950 Lublin, p. 251, 252
e-mail: filozofia@kul.lublin.pl
tel.: (0-81) 445-42-51

Władze Wydziału:

Dziekan: ks. dr hab. Stanisław Janeczek, prof. KUL (p. 253)
Prodziekan: dr hab. Ewa Agnieszka Lekka-Kowalik, prof. KUL (p. 250)

Struktura Wydziału:

Instytut Filozofii Teoretycznej – dyrektor: dr hab. Paweł Kawalec, prof. KUL
Instytut Filozofii Przyrody i Nauk Przyrodniczych – dyrektor: dr hab. Marian Wnuk, prof. KUL
Instytut Kulturoznawstwa – dyrektor: dr hab. Piotr Moskal, prof. KUL
Kierunek: retoryka stosowana – koordynator: dr Paweł Gondek

Kierunek prowadzonych studiów: filozofia

Formy studiów:

- pierwszego stopnia
- drugiego stopnia
- jednolite magisterskie
- doktoranckie

Tryby studiów:

- stacjonarne
- niestacjonarne (eksternistyczne - nabór na studia eksternistyczne został wstrzymany od roku akademickiego 2006/2007 uchwałą Senatu Akademickiego KUL)

Akredytacja Uniwersyteckiej Komisji Akredytacyjnej: 2001 - 2006

Reakredytacja Uniwersyteckiej Komisji Akredytacyjnej: 2007 - 2012

Wydział Filozofii spełnia następujące wymagania akredytacyjne:

- co do kadry dydaktycznej – w stopniu A
- co do procesu dydaktycznego – w stopniu B
- co do infrastruktury dydaktycznej – w stopniu A
- co do wewnętrznej oceny dydaktyki – w stopniu A

Akredytacja Państwowej Komisji Akredytacyjnej: 2009 – 2014

Kierunek prowadzonych studiów: przyrodoznawstwo i filozofia przyrody

Forma studiów:

- pierwszego stopnia

Tryb studiów:

- stacjonarne

Kierunek prowadzonych studiów: kulturoznawstwo

Forma studiów:

- pierwszego stopnia
- drugiego stopnia

Tryb studiów:

- stacjonarne

Kierunek prowadzonych studiów: retoryka stosowana

Forma studiów:

- pierwszego stopnia

Tryb studiów:

- stacjonarne

ZASADY REKRUTACJI

Postępowanie kwalifikacyjne na studia pierwszego i drugiego stopnia oraz doktoranckie na rok akademicki 2010/2011 odbywa się według zasad i kryteriów określonych przez Senat Akademicki KUL.

Postępowanie ma charakter konkursowy.

Studia I stopnia.

Kierunki: filozofia, przyrodoznawstwo i filozofia przyrody, kulturoznawstwo, retoryka stosowana:

Nowa matura

Kandydaci, którzy na świadectwie szkoły średniej (tj. liceum ogólnokształcącego, liceum profilowanego, uzupełniającego liceum ogólnokształcącego, technikum i technikum uzupełniającego) **mają ocenę z przedmiotu filozofia, lub zaliczyli filozofię na egzaminie maturalnym**, przyjmowani są w pierwszej kolejności (pozostają poza konkursem świadectw dojrzałości).

W przypadku kandydatów, którzy nie spełniają powyższego kryterium, kwalifikacja odbędzie się na podstawie konkursu świadectw dojrzałości.

Punktowane przedmioty:

1. **język polski;**
2. **język obcy nowożytny;**
3. **jeden przedmiot wybrany przez kandydata** (obowiązkowy lub dodatkowy).

Jeżeli kandydat zaliczył na egzaminie maturalnym więcej niż jeden przedmiot wybrany, punktuje się ten, z którego uzyskał najlepszy wynik.

Stara matura

Kandydaci, którzy na świadectwie ukończenia szkoły średniej **mają ocenę z przedmiotu filozofia**, przyjmowani są w pierwszej kolejności (pozostają poza konkursem świadectw).

W przypadku kandydatów, którzy nie spełniają powyższego kryterium - konkurs świadectw.

Punktowane są oceny końcoworoczne ze świadectwa ukończenia szkoły średniej z następujących przedmiotów: język polski, biologia, chemia, fizyka, geografia, historia, informatyka, matematyka, wiedza o społeczeństwie, języki obce nowożytne.

Studia II stopnia.

Kierunek: filozofia (filozofia teoretyczna, filozofia przyrody ożywionej, filozofia przyrody nieożywionej):

Warunkiem ubiegania się o przyjęcie jest ukończenie studiów I stopnia w zakresie filozofii lub studiów I stopnia/magisterskich na innym kierunku.

Kwalifikacja na podstawie konkursu dyplomów (ocena na dyplomie).

Poza konkursem, w ramach planowanej liczby miejsc, przyjmowani są absolwenci studiów I stopnia filozofii KUL, którzy na dyplomie otrzymali ocenę co najmniej 3,5.

Kierunek: kulturoznawstwo:

Warunkiem ubiegania się o przyjęcie jest ukończenie studiów I stopnia w zakresie kulturoznawstwa lub studiów I stopnia/magisterskich na innym kierunku.

Kwalifikacja na podstawie konkursu dyplomów (ocena na dyplomie).

Poza konkursem, w ramach planowanej liczby miejsc, przyjmowani są absolwenci studiów I stopnia kulturoznawstwa KUL, którzy na dyplomie otrzymali ocenę co najmniej 3,5.

Studia doktoranckie:

Studia doktoranckie z filozofii odbywają się w systemie stacjonarnym i niestacjonarnym.

Warunki ubiegania się o przyjęcie:

- ocena na dyplomie magisterskim nie może być niższa niż 4,0,
- średnia ocen ze studiów jednolitych magisterskich lub studiów II stopnia nie może być niższa niż 3,76 (średnia ocen absolwentów spoza Wydziału Filozofii na podstawie zaświadczenia ze szkoły wyższej ukończonej przez kandydata).

W przypadku gdy liczba kandydatów przewyższy planowaną liczbę miejsc, o przyjęciu decyduje średnia ocen ze studiów jednolitych magisterskich lub studiów II stopnia.

Osoby, które ukończyły studia magisterskie z innego kierunku niż filozofia, po przyjęciu na studia doktoranckie mają obowiązek złożenia egzaminów z podstawowych dyscyplin filozoficznych do czasu wszczęcia przewodu doktorskiego, nie później jednak niż do końca trzeciego roku studiów doktoranckich.

HISTORIA WYDZIAŁU FILOZOFII

Filozofią zajmowano się na Katolickim Uniwersytecie Lubelskim Jana Pawła II od początku istnienia tej uczelni. W ramach Wydziału Nauk Humanistycznych funkcjonowała sekcja (grupa) nauk filozoficznych. Poza tym zajęcia z zakresu filozofii prowadzono na innych wydziałach. Czołowymi nauczycielami dyscyplin filozoficznych lub pokrewnych byli: ks. Idzi Radziszewski, ks. Stanisław Domińczak, Bohdan Rutkiewicz, Jacek Woroniecki OP, ks. Józef Pastuszka, Henryk Jakubanis, ks. Antoni Szymański. Statut KUL z 1938 r. przewidywał utworzenie, obok dotychczasowych czterech, nowego wydziału filozoficznego. Przerwa wojenna spowodowała, że Wydział Filozofii Chrześcijańskiej erygowano dopiero w 1946 r. (uroczyste otwarcie Wydziału miało miejsce 10 XI 1946 r., zajęcia rozpoczęły się kilka dni wcześniej). Wydział powstał z inspiracji ks. bpa Stefana Wyszyńskiego. Zasadniczą rolę w jego organizacji odegrał ks. Józef Pastuszka, pierwszy dziekan. Obok niego głównymi wykładowcami byli: Stefan Świeżawski, ks. Stanisław Adamczyk, ks. Antoni Korcik, przejściowo Stefan Harassek, nieco później Feliks W. Bednarski OP. Pierwszy okres funkcjonowania Wydziału (1946-1949) to okres organizacji i pierwszych promocji doktorskich, wśród nich: ks. Jerzego Ablewica, ks. Stanisława Kamińskiego, Józefa Majkowskiego, ks. Mariana Kurdziałka, ks. Wacława Eborowicza, ks. Jana Drzazgi. W 1949 r. podzielono Wydział na dwie sekcje: filozofii teoretycznej i filozofii praktycznej. Na tą drugą przeszli pracownicy z zawieszonoego wtedy Wydziału Prawa i Nauk Społecznych (Jerzy Kalinowski, Czesław Strzeszewski, Jan Turowski i inni). Do grona nauczających dołączyli: ks. Stanisław Kamiński (1949), ks. Marian Kurdziałek (1950) i doktor Wydziału Teologicznego KUL, dominikanin z Krakowa, Mieczysław A. Krąpiec (1951). Przybycie ks. Mieczysława Dybowskiego ożywiło zainteresowanie psychologią empiryczną. Studia psychologiczne umieszczone były najpierw na sekcji filozofii teoretycznej, następnie na sekcji filozofii praktycznej. Liczba studentów w latach 1950-1952 wzrosła z niecałych pięćdziesięciu do ponad tysiąca. Nastąpił jednak czas stalinowski: izolacja od innych ośrodków, trudności z zamieszczeniem publikacji. Ówczesne władze państwowe nakazały niektórym profesorom (m.in. ks. J. Pastuszcze, ks. S. Adamczykowi, Cz. Strzeszewskiemu) opuścić Uniwersytet. Dziekanem został Jerzy Kalinowski, uaktywnili się S. Świeżawski, o. M. A. Krąpiec, ks. S. Kamiński, na stałe doszedł ks. Józef Iwanicki, a od 1954 r. ks. Karol Wojtyła. Kolejny okres Wydziału (1952-1956) to czas znaczących przemian. Mimo zewnętrznych ograniczeń – a może dzięki nim – nastąpiła konsolidacja środowiska, podjęto różne formy współpracy, prowadzono żywe dyskusje, w które zaangażowani byli zarówno wykładowcy, jak i studenci. Był to czas tworzenia szkoły lubelskiej (jako pierwszy nazwy tej użył ks. Kazimierz Kłósak, który przez kilka lat intensywnie działał na specjalizacji filozofii przyrody). Twórcami jej byli: J. Kalinowski, S. Świeżawski, o. M. A. Krąpiec, do nich dołączył ks. K. Wojtyła i ks. S. Kamiński.

Szkoła lubelska charakteryzowała się pewnym programem współpracy badawczej oraz profilem studiowania filozofii. Studium filozofii winno opierać się na trzech filarach: źródłowej, pogłębionej znajomości dziejów filozofii (zwłaszcza filozofii bytu), rozwiniętej samoświadomości metodologicznej, związanej ze znajomością współczesnych narzędzi logiczno-metodologicznych, realistycznie uprawianej filozofii bytu (metafizyce) w duchu tomizmu egzystencjalnego. O. M. A. Krąpiec i S. Świeżawski rozwijali twórczo koncepcję Etienne Gilsona. Do tej orientacji dołączył ks. K. Wojtyła, formułując odrębną formę personalizmu w etyce. Specyfiką szkoły lubelskiej, chociaż treściowo jest to szkoła tomistyczna, było i jest akcentowanie doniosłości samoświadomości metodologicznej i rozwijanie badań metodologicznych w powiązaniu ze współczesną logiką. Stąd wykorzystano tradycję szkoły lwowsko-warszawskiej. Pewną rolę w tym względzie odegrały powiązania personalne. S. Świeżawski był uczestnikiem ostatnich zajęć uniwersyteckich Kazimierza Twardowskiego i uczniem Kazimierza Ajdukiewicza oraz Romana Ingardena. Wśród nauczycieli ks. Antoniego Korcika był Jan Łukasiewicz. Ks. S. Kamiński miał naukowe kontakty z Kazimierzem Ajdukiewiczem, Tadeuszem Czeżowskim, Jerzym Słupcekim, Andrzejem Mostowskim. Częstym gościem Wydziału była Izydora Dąmbska, laureatka nagrody TN KUL im. ks. I. Radziszewskiego. Również Ludwik Borkowski, późniejszy Kierownik Katedry Logiki, swoje studia rozpoczął we Lwowie. Poza tym istniały kontakty m.in. z Władysławem Tatkiewiczem i Romanem Ingardenem. Działanie szkoły zdynamizowało pojawienie się pokolenia nowych uczniów (m.in. Mieczysław Gogacz, Franciszek Wilczek, Antoni B. Stepień, ks. Marian Jaworski, Władysław Stróżewski, ks. Bohdan Bejze, ks. Bronisław Dembowski, Stanisław Majdański, Leon Koj, Witold Marciszewski, Tadeusz Kwiatkowski). Czwarty okres (1957-1981) rozpoczął się zewnętrzną liberalizacją (możliwość wyjazdów zagranicznych, publikacji, rozmaite spotkania dyskusyjne z marksistami, współpraca z PAN), a także powrotem usuniętych z KUL-u profesorów. Istotną rolę w ożywieniu środowiska i kontaktów z innymi ośrodkami odegrały pierwsze Tygodnie Filozoficzne, organizowane przez Koło Filozoficzne Studentów KUL. Wydział podzielono na cztery specjalizacje (władze nie zgodziły się na nazwanie ich sekcjami): filozofii teoretycznej, filozofii przyrody, filozoficzno-społecznej i filozoficzno-psychologicznej. W 1981 r. dwie ostatnie specjalizacje (jako sekcje) przeszły na Wydział Nauk Społecznych (na Wydziale Filozofii pozostała Katedra Etyki). Na początku tego okresu opuszczają KUL: J. Kalinowski (udaje się od Francji), o. F. W. Bednarski (przenosi się do Rzymu), ks. J. Iwanicki (przechodzi na ATK). Odchodzą:

W. Stróżewski (na UJ), L. Koj i T. Kwiatkowski (na UMCS), M. Gogacz (na ATK), a także ks. B. Bejze i inni, w tym liczne grono historyków filozofii. W 1967 r. odchodzi na emeryturę ks. S. Adamczyk. Pojawia się nowe pokolenie uczniów czynnych naukowo: Kazimierz Wójcik, Czesław Wojtkiewicz, ks. Józef Herbut, s. Zofia Zdybicka, ks. Andrzej Wawrzyniak, ks. Tadeusz Styczeń, Jerzy Gałkowski, Jan Czerkawski, Zenon Kałuża i wielu innych. W 1976 r. na emeryturę przechodzi S. Świeżawski. W 1975 (na dziesięć lat) obejmuje katedrę logiki Ludwik Borkowski, dając doniosły impuls badaniom z zakresu logiki formalnej. Uaktywnia się kolejne pokolenie: Stanisław Kiczuk, ks. Andrzej Bronk, Anna I. Buczek, ks. Andrzej Szostek, o. Edward I. Zieliński, ks. Stanisław Wielgus, ks. Romuald J. Weksler-Waszkinel, Zdzisław Dywan.

Lata osiemdziesiąte i dziewięćdziesiąte przyniosły – podjęte przez nowe pokolenie uczniów – inne problemy badawcze. Również pod wpływem wydarzeń zewnętrznych, politycznych, niektórzy zajęli się tematyką bardziej z pogranicza filozofii społeczeństwa i filozofii kultury – postmodernizm i publicystyka okołofilozoficzna (Piotr Jaroszyński, Henryk Kiereś i inni). Niektórzy zajęli się aktualnymi dyskusjami w ramach filozofii analitycznej i nawiązali bezpośrednie kontakty z przedstawicielami rozmaitych orientacji w ramach tego nurtu (szczególnie Tadeusz Szubka, Piotr Gutowski, Urszula Żegleń, Stanisław Judycki, Paweł Kawalec, Jacek Wojtysiak, Arkadiusz Gut). Nowe pokolenie koncentruje także swoje zainteresowania na bardziej tradycyjnej problematyce metafizycznej (ks. Andrzej Maryniarczyk, Włodzimierz Dłubacz, ks. Piotr Moskał) lub etycznej (s. Barbara Chyrowicz, Kazimierz Krajewski, ks. Alfred Wierzbicki, Marek Czachorowski). Wraz z powołaniem do istnienia Wydziału Filozofii (1946), erygowano Katedrę Kosmologii. W związku z jej reorganizacją, w roku akademickim 1957/1958, powstała sekcja filozofii przyrody. W 1992 r. sekcja filozofii przyrody została poszerzona o kierunek: ochrona środowiska, a w roku 1996 o kolejny kierunek: matematyka o profilu informatycznym. Dwa ostatnie kierunki stały się podstawą do utworzenia w r. 1997. Wydziału Matematyczno-Przyrodniczego. W ramach sekcji filozofii przyrody badania z zakresu kosmologii, filozofii nauk przyrodniczych i filozofii biologii zapoczątkowali ks. Kazimierz Kłósak, ks. Stanisław Adamczyk, ks. Stanisław Mazierski, ks. Włodzimierz Sedlak, Teresa Ścibor-Rylska. Problematykę tę następnie podjęli: ks. Zygmunt Hajduk, ks. abp Józef Życiński, Zenon Roskał (w zakresie filozofii nauk przyrodniczych), ks. Józef Turek (filozofia kosmologii, filozofia przyrody i przyrodoznawstwa), Henryk Piersa (filozofia przyrodoznawstwa), ks. Stanisław Zięba, Zbigniew Wróblewski (ekofilozofia), Józef Zon, Marian Wnuk (filozofia biologii, biologia teoretyczna).

Jako szczególnie dorobek lubelskiej szkoły filozoficznej można wymienić: [1] ukształtowanie i rozwijanie oryginalnej postaci tomizmu egzystencjalnego, zwłaszcza w zakresie filozofii bytu i filozofii człowieka (o. M. A. Krapiec i jego uczniowie); [2] pionierskie często badania w zakresie metodologii filozofii i stosowności logiki do filozofii (ks. S. Kamiński, J. Kalinowski, ks. J. Iwanicki, A. B. Stępień, S. Majdański, ks. J. Herbut, S. Kiczuk, ks. A. Bronk, U. Żegleń; to podejście kontynuują aktualnie: Marek Lechniak, Paweł Garbacz, Bożena Czernecka-Rej, Arkadiusz Gut i inni); [3] ukształtowanie szkoły mediewistycznej (głównie na seminarium S. Świeżawskiego) i jej rozwijanie przez ks. M. Kurdziałka oraz (do czasu jego odejścia na ATK) M. Gogacza. Badania z zakresu mediewistyki, historii filozofii nowożytnej i dziejów filozofii w Polsce kontynuowali uczniowie S. Świeżawskiego i ks. M. Kurdziałka (m.in. Jan Czerkawski, Kazimierz Wójcik, ks. abp Stanisław Wielgus, o. Iwo E. Zieliński, ks. Marian Ciszewski, Joanna Judycka, Agnieszka Kijewska, ks. Stanisław Janeczek), a także Marcin Podbielski, Przemysław Gut i inni. Nadal większość mediewistów w Polsce wywodzi się ze szkoły Świeżawskiego (istotne uzupełnienie samoświadomości historycznofilozoficznej stanowiły, trwające już od lat pięćdziesiątych, wykłady i badania – wraz z lektorem sanskrytu – z zakresu filozofii indyjskiej i chińskiej, prowadzone najpierw przez ks. Franciszka Tokarza, następnie przez Leona Cyborana, aktualnie kontynuowane przez Macieja S. Ziębę i Pawła Sajdkę); [4] kontynuacja (w ramach katedr etyki oraz Instytutu Jana Pawła II) zainicjowanych przez ks. K. Wojtyłę badań antropologicznych i etycznych (ks. T. Styczeń, A. Rodziński, J. Gałkowski, ks. A. Szostek, W. Chudy, s. B. Chyrowicz, ks. A. Wierzbicki, M. Czachorowski i inni). K. Wojtyła sformułował pewną wersję personalizmu, która – zarówno od strony metodologicznej, jak i merytorycznej – stanowi połączenie filozofii bytu w duchu tomizmu egzystencjalnego z filozofią podmiotu w duchu klasycznej fenomenologii; [5] prowadzenie badań z zakresu filozofii religii i metodologii nauk religiológicznych (podejście ze strony metafizyki – s. Z. Zdybicka, W. Dłubacz, ks. Piotr Moskał, podejście od strony semiotyki i metodologii nauk – ks. A. Bronk, ks. J. Herbut); [6] utworzenie (drugiego obok krakowskiego) ośrodka badań nad fenomenologią, a zwłaszcza nad filozofią R. Ingardena (A. B. Stępień, S. Judycki, J. Wojtysiak i inni). Ostatnio (lata dziewięćdziesiąte) zaczęła powstawać osobna specjalizacja z zakresu filozofii społeczeństwa, polityki i prawa (Krzysztof Wrocławski, Rafał Wierzchoślowski, Jan Kłos).

Wśród absolwentów Wydziału Filozofii są członkowie Episkopatu, profesorowie uniwersytetów i PAN, liczni pracownicy naukowo-dydaktyczni różnych uczelni, członkowie różnych gremiów i stowarzyszeń naukowych (także zagranicznych), politycy, dziennikarze, wydawcy; wielu podjęło ważne społecznie zawody i funkcje, zwłaszcza po roku 1989.

Z dniem 1.10.2006 roku rozpoczęły się na Wydziale Filozofii studia na kierunku "kulturoznawstwo". Wypracowano koncepcję studiów ześrodkowaną na problematyce spotkania kultur, cywilizacji i religii oraz na problematyce sztuki jako jednej z przestrzeni życia ludzkiego. Temu profilowi odpowiadają trzy specjalności: dyplomacja kulturalna, wiedza o sztuce oraz nauki o religii (religiologia). Od 1 października 2009 roku w ramach Instytutu Filozofii Teoretycznej trwają studia pierwszego stopnia w języku angielskim na kierunku filozofia.

W ofercie edukacyjnej Wydziału na rok akademicki 2010/2011 znalazły się dwa nowe kierunki – „retoryka stosowana” oraz „przyrodoznawstwo i filozofia przyrody”. Standardy oraz programy tych kierunków zostały w całości opracowane na Wydziale Filozofii KUL. Studia z „retoryki stosowanej” mają charakter interdyscyplinarny i na nowo odkrywają praktyczne znaczenie umiejętności, które budują podstawy uniwersalnego wykształcenia na bazie zasad klasycznego trivium (retoryki, gramatyki, logiki). Studia na tym unikatowym kierunku wpisują się w zapotrzebowanie na nowoczesnych specjalistów w zakresie szeroko pojętej perswazji komunikacyjnej. Łączą podejście zawodowe z pogłębioną znajomością kultury ogólnej, zakorzenionej w tradycji klasycznej. Kierunek „przyrodoznawstwo i filozofia przyrody” jest realizowany w Instytucie Filozofii Przyrody i Nauk Przyrodniczych KUL. Głównym celem kierunku jest kształcenie przyrodników i filozofów zarazem, którzy mogą zdobyć ogólną wiedzę o podstawach nauk przyrodniczych oraz w zakresie problematyki stanowiącej fundament wykształcenia filozoficznego. Interdyscyplinarny charakter studiów wyznaczony jest przez integrację wiedzy przyrodniczej i wiedzy filozoficznej w spójny program „nie-szufladkowego” porządkowania wiedzy naukowej. Problematyka podejmowana podczas tych studiów obejmuje między innymi zagadnienia: powstania, struktury i ewolucji Wszechświata, genezy i ewolucji życia, powstania gatunku *Homo sapiens*, natury i mechanizmów poznania, a także kontekstów filozoficznych (np. etycznych), społecznych i religijnych poznania naukowego. Studia prowadzi interdyscyplinarny zespół biologów, fizyków, chemików i filozofów, zajmujący się zagadnieniami na styku nauk przyrodniczych i filozoficznych, rozwijając tradycję specjalizacji „filozofia przyrody”, funkcjonującej na Wydziale Filozofii od roku 1957.

Od roku akademickiego 2011/2012 planowane jest uruchomienie kolejnego kierunku studiów „naukoznawstwo”. Wypracowany program studiów pierwszego stopnia odpowiada potrzebom sektora publicznego (administracja, organizacja i zarządzanie nauką), natomiast zaawansowany program studiów drugiego stopnia ukierunkowany jest na współpracę międzynarodową i możliwość obejmowania stanowisk kierowniczych w wyznaczonym przez programem zakresie studiów.

KATEDRY

Obecnie Wydział Filozofii posiada 30 katedr, w których zatrudnionych jest na pierwszym miejscu pracy 33 samodzielnych pracowników naukowo-dydaktycznych, dla których KUL jest pierwszym miejscem pracy; ponadto w ramach Wydziału zatrudnionych jest 57 doktorów i 9 magistrów. Do realizacji przyjętego na Wydziale programu studiów zatrudniani są również pracownicy z innych Wydziałów KUL oraz pracownicy spoza.

Kierunek: filozofia

Instytut Filozofii Teoretycznej

Dyrektor – dr hab. Paweł Kawalec, prof. KUL

1. Katedra Historii Filozofii Starożytnej i Średniowiecznej
2. Katedra Historii Filozofii Nowożytnej i Współczesnej
3. Katedra Historii Filozofii w Polsce
4. Katedra Metafizyki
5. Katedra Filozofii Religii
6. Katedra Filozofii Boga

7. Katedra Filozofii Kultury
8. Katedra Filozofii Sztuki
9. Katedra Teorii Poznania
10. Katedra Logiki
11. Katedra Metodologii Nauk
12. Katedra Metodologii Filozofii
13. Katedra Podstaw Informatyki
14. Katedra Etyki
15. Katedra Etyki Szczegółowej
16. Katedra Etyki Społecznej i Politycznej

Instytut Filozofii Przyrody i Nauk Przyrodniczych
Dyrektor – dr hab. Marian Wnuk, prof. KUL

17. Katedra Filozofii Przyrody Nieożywionej
18. Katedra Filozofii Przyrody Ożywionej
19. Katedra Filozofii Biologii
20. Katedra Biologii Teoretycznej
21. Katedra Filozofii Kosmologii
22. Katedra Fizyki Teoretycznej
23. Katedra Relacji Między Nauką a Wiarą

Instytut Kulturoznawstwa
Dyrektor – ks. dr hab. Piotr Moskal, prof. KUL

24. Katedra Teorii Kultury i Sztuki
25. Katedra Wiedzy o Sztuce
26. Katedra Historii Porównawczej Religii
27. Katedra Wiedzy o Kulturze Antycznej
28. Katedra Wiedzy o Kulturze Średniowiecznej
29. Katedra Historii Kultury Intelktualnej
30. Katedra Teorii Religii i Alternatywnych Ruchów Religijnych

PROGRAMY STUDIÓW I SYSTEM PUNKTOWY

W ramach kierunku „**filozofia**” prowadzone są stacjonarne studia pierwszego stopnia (licencjackie), które są kontynuowane w formie studiów drugiego stopnia (magisterskie). Przejściowo trwają jeszcze jednolite studia magisterskie (stacjonarne i niestacjonarne - eksternistyczne). Wydział prowadzi także studia doktoranckie i podyplomowe. Program tych studiów realizowany jest w trzech grupach przedmiotowych: przedmioty ogólnouniwersyteckie („Biblia - istota i rola w kulturze”, „Katolicka nauka społeczna i myśl społeczna Jana Pawła II”, języki nowożytne), przedmioty wspólne dla całego kierunku (m.in. metafizyka-ontologia, antropologia filozoficzna, filozofia przyrody, teoria poznania, logika formalna, ogólna metodologia nauk, etyka ogólna i szczegółowa, historia filozofii starożytnej i średniowiecznej, historia filozofii nowożytnej i współczesnej) oraz przedmioty, głównie do wyboru, stanowiące podstawę do wyróżnienia specjalizacji uprawianych w ramach kierunku. Bogactwo programu dydaktycznego oraz badań prowadzonych przez pracowników Wydziału Filozofii pozwala studentom specjalizować się w bardzo wielu obszarach nauki. W ramach Instytutu Filozofii Teoretycznej przewiduje się kształcenie w następujących blokach tematycznych: etyka, edycja i tłumaczenie tekstów, analiza systemów, metafizyka i antropologia. Od roku akademickiego 2009/2010 trwają studia licencjackie na kierunku filozofia prowadzone w języku angielskim. Natomiast w ramach Instytutu Filozofii Przyrody i Nauk Przyrodniczych istnieją dwie specjalizacje: filozofia przyrody nieożywionej i filozofia przyrody ożywionej.

W roku akademickim 2010/2011 rusza nowy kierunek studiów „**Przyrodoznawstwo i filozofia przyrody**”, jako stacjonarne studia I stopnia (licencjackie). W kolejnym roku akademickim przewidziane jest uruchomienie stacjonarnych studiów II stopnia (magisterskich).

Magisterskie studia niestacjonarne (eksternistyczne) prowadzone są w trybie samodzielnej pracy studentów, którzy spotykają się z wykładowcami na konsultacjach i egzaminach. W konsekwencji studia te wymagają samodzielnego opanowania materiału z zakresu wyznaczonego programem studiów.

Studia doktoranckie, trwają 8 semestrów. W zakres ich programu wchodzi wykłady monograficzne, seminaria i inne zajęcia wybierane pod kątem pisanej rozprawy doktorskiej. Stawiane wymagania umożliwiają nabycie ogólnej i specjalistycznej wiedzy z zakresu filozofii. Program jest na tyle elastyczny, iż można go dostosować do indywidualnych potrzeb uczestnika studiów doktoranckich.

W ramach kierunku „**kulturoznawstwo**” prowadzone są studia I stopnia (licencjackie), a od roku akademickiego 2009/2010 studia II stopnia (magisterskie). Program studiów realizowany jest w trzech specjalnościach: dyplomacja kulturalna, wiedza o sztuce oraz nauki o religii (religiologia). Program zawiera bogatą ofertę przedmiotów filozoficznych a zwłaszcza humanistycznych w zakresie teorii i historii kultury oraz sztuki. Zajęcia dotyczą między innymi architektury, malarstwa, rzeźby, literatury, teatru, muzyki, współczesnej kultury audiowizualnej. Prowadzone są zajęcia z zakresu różnych religii oraz języków europejskich i pozaeuropejskich. Zgodnie z wymogami ministerialnymi, studenci odbywają obowiązkowe praktyki zawodowe.

W roku akademickim 2010/2011 rusza nowy kierunek studiów „**Retoryka stosowana**”, jako stacjonarne studia I stopnia (licencjackie).

Studia podyplomowe są powoływane w zależności od zgłaszanych zapotrzebowań. Na bieżący rok akademicki zatwierdzono programy studiów podyplomowych w zakresie przyrodoznawstwa (dofinansowane ze środków Europejskiego Funduszu Społecznego), retoryki stosowanej, etyki, przyrody dla nauczycieli oraz wiedzy o kulturze.

Punktacją Europejskiego Systemu Transferu Punktów (ECTS) objęte są jedynie stacjonarne studia licencjackie i magisterskie. Jeden punkt kredytowy ECTS jest wartością liczbową przyporządkowaną poszczególnym przedmiotom na podstawie wysiłku, jaki musi włożyć student, aby je zaliczyć. Ich suma uzyskana w ciągu roku odzwierciedla ilość pracy, jaką musi wykonać student, aby zaliczyć pełny rok akademickich studiów. Punktacją ECTS obejmuje: wykłady, ćwiczenia praktyczne, seminaria, konsultacje/zajęcia grupowe i indywidualne, prace terenowe, pracę samodzielną (w bibliotece, w domu) oraz egzaminy lub inne formy oceny. Punkty te są relatywnym, a nie bezwzględny, miernikiem ilości pracy wymaganej od studenta, ponieważ określają, jaka część pracy wymaganej w danym roku akademickim przypada na określony przedmiot na danym kierunku studiów. Przyporządkowanie punktów ECTS poszczególnym przedmiotom jest zamieszczone w dalszej części niniejszego informatora wraz z programem studiów.

Korelacja systemów wystawiania ocen (KUL – ECTS)

Ocena uzyskiwana w KUL		Podstawa oceny	Ocena ECTS
Bardzo dobry	5	Wybitne wyniki z dopuszczeniem drugorzędnych błędów	A
Dobry plus	4+	Powyżej średniego standardu z pewnymi błędami	B
Dobry	4	Generalnie solidna praca z szeregiem zauważonych błędów	C
Dostateczny plus	3+	Wynik zadowalający, ale z istotnymi błędami	D
Dostateczny	3	Praca/wyniki spełniają minimalne kryteria	E
Niedostateczny	2	Student ma podstawowe braki w opanowaniu materiału: ocena jest traktowana jako nieukończenie (brak zaliczenia) zajęć	FX/F

PROFIL PRZYGOTOWANIA ZAWODOWEGO ABSOLWENTA

Absolwenci kierunku „**filozofia**” otrzymują wykształcenie w zakresie dziejów myśli filozoficznej i stanu współczesnych dyskusji filozoficznych, ze szczególnym uwzględnieniem centralnych dla filozofii Zachodu zagadnień metafizycznych, antropologicznych i etycznych. Towarzyszy temu wykształcenie w zakresie epistemologii, logiki (informatyki), dziejów nauk przyrodniczych i metodologii nauk, a także z filozofii kultury, filozofii religii, estetyki, filozofii prawa i społeczeństwa. Uwzględniane są także zagadnienia z zakresu myśli orientalnej. Wiedza ta uzupełniana jest znajomością języków klasycznych (łacina, greka) i języków nowożytnych.

Studia filozoficzne pierwszego stopnia kształcą umiejętności krytycznego i analitycznego myślenia, uczą orientacji w różnych dziedzinach życia społecznego, dostrzegania wielorakich powiązań pomiędzy odmiennymi dziedzinami kultury i przygotowują do działania w przedsięwzięciach interdyscyplinarnych, tym samym do pełnienia różnych ról społecznych. Absolwenci filozofii nabywają umiejętności jasnego mówienia i pisanie, komunikowania się i prowadzenia dyskusji. Kończący studia filozoficzne mogą podejmować pracę w instytucjach naukowych, oświatowych, kulturalnych i administracyjnych, w wydawnictwach czy redakcjach. Kończący specjalizację nauczycielską są przygotowani do nauczania w szkołach filozofii i etyki.

Ukończenie studiów drugiego stopnia lub jednolitych studiów magisterskich na kierunku „filozofia” daje absolwentowi pogłębioną wiedzę i umiejętności w zakresie podstaw wykształcenia filozoficznego. Absolwent posiada narzędzia pozwalające mu odnieść się do aktualnego stanu badań w poszczególnych dyscyplinach z obszaru filozofii. Zarazem – stosownie do własnych zainteresowań – potrafi omówić i krytycznie odnieść się do szczegółowych zagadnień w ramach wybranej specjalności. Zdobyte wykształcenie daje absolwentowi podstawy do samodzielnych poszukiwań światopoglądowych oraz rozpoznawania wyzwań i problemów współczesności. Absolwent jest przygotowany do podjęcia studiów doktoranckich, pracy badawczej w zakresie filozofii oraz pracy w zawodach, które - ze względu na swój charakter – przede wszystkim wiążą się z potrzebą posiadania wysokiego poziomu kultury logicznej i umiejętności szerokiego spojrzenia na rzeczywistość.

Absolwent studiów pierwszego stopnia kierunku „**przyrodoznawstwo i filozofia przyrody**” posiada ogólną wiedzę z zakresu podstaw nauk przyrodniczych oraz filozofii. Potrafi formułować poglądy dotyczące przyrody oraz miejsca i roli człowieka we Wszechświecie. Posiada umiejętności analizy i interpretacji tekstów przyrodniczo-filozoficznych, rozumienia i tłumaczenia tekstów obcojęzycznych, twórczego i krytycznego myślenia oraz wyjaśniania i uzasadniania własnych poglądów. Absolwent jest przygotowany do kontynuowania

edukacji na studiach drugiego stopnia oraz do podjęcia pracy w szkolnictwie – po ukończeniu specjalności nauczycielskiej (zgodnie ze standardami kształcenia przygotowującego do wykonywania zawodu nauczyciela).

Absolwenci kierunku „**kulturoznawstwo**” zdobywają ogólną wiedzę dotyczącą zagadnień społecznych tworzących podbudowę dla teoretycznej refleksji o kulturze. Potrafią analizować zjawiska kultury we wszystkich jej obszarach w skali globalnej, regionalnej, państwowej i lokalnej. Znają zasady ekonomiczne oraz prawne leżące u podstaw organizacji i zarządzania współczesnymi instytucjami kultury. Rozumieją współczesne media, sposoby ich oddziaływania, funkcje i znaczenie jakie pełnią w nowoczesnym społeczeństwie. Legitymują się wiedzą z zakresu teatrologii, literaturoznawstwa, regionalistyki, religioznawstwa czy dyplomacji kulturowej. Posiadają umiejętności animatora kultury, organizatora życia kulturalnego, menadżera w instytucjach kultury. Są przygotowani do pracy w różnych instytucjach upowszechniania kultury, redakcjach, muzeach, teatrach, kinach, agencjach reklamowych, agencjach public relations. Poprzez kształcenie w ramach wybranych przez studentów specjalności, absolwenci nabywają specyficznych umiejętności. Studenci realizujący specjalność „wiedza o sztuce” są przygotowani do pracy w muzeach i galeriach, do pracy marszanda różnych dzieł sztuki, a po uzyskaniu przygotowania pedagogicznego do nauczania historii muzyki, prowadzenia zajęć plastycznych w szkole i pedagogizacji sztuki. W ramach specjalności „religiologia” studenci uzyskują przygotowanie do pracy w sferze społecznej aktywności Kościoła, do pracy w duszpasterstwie młodzieżowym, w profilaktyce subkultur oraz z młodzieżą specjalnej troski. Studenci wybierający specjalność „dyplomacja kulturalna” uzyskują dodatkowe kwalifikacje do pracy w zakresie wymiany kulturalnej i kształtowania pozytywnego wizerunku polskiej kultury.

Ponadto absolwent studiów II stopnia posiada gruntowną wiedzę pozwalającą na rozumienie i interpretację, przez odwołanie się do utrwalonych metodologii naukowych, poszczególnych zjawisk kultury. Umie dostrzegać i opisywać związki istniejące między różnymi obszarami kultury oraz definiować ich specyfikę. Posiada wiedzę o formach instytucjonalnych i sposobach finansowania projektów w dziedzinie kultury. Posiada wiedzę i umiejętności pozwalające na samodzielne rozwiązywanie problemów zawodowych, również w niestandardowych sytuacjach. Jest przygotowany do samodzielnego wykonywania pracy w instytucjach kultury, samorządach lokalnych w zakresie animacji i organizacji kultury. Absolwent jest też przygotowany do podejmowania wyzwań badawczych i podjęcia studiów III stopnia (doktoranckich).

Absolwent kierunku „**retoryka stosowana**” na bazie teoretyczno-praktycznej realizacji programu standardu i ramowych treści programu posiada umiejętności: skutecznego przekonywania, poprawnej argumentacji, poprawnego rozumowania, skutecznego, pięknego i poprawnego mówienia, kompozycji (na bazie metodyki *dispositio* odniesionej do współczesności) i stylistyki tekstów (pisanych i mówionych), używania środków retorycznych w wypowiedziach ustnych i pisemnych, mówienia i pisania zgodnego z regułami kultury języka, interpretacji i analizy tekstów, publicznego wygłaszania i prezentacji tekstów, dyskusji, negocjacji i mediacji, prowadzenia debat i konferencji, rozpoznawania chwytów erystycznych i sofistycznych w wypowiedziach, kształtowania eleganckiego wizerunku osobowego, operowania głosem, stosowania zasad etykiety w konwersacjach i wystąpieniach, operowania gestem i mimiką (pozawerbalnych elementów akcji oratorskiej).

Absolwent nabywa umiejętności w zakresie kultury skutecznego perswazyjnie, poprawnego, pięknego użycia słowa żywego, zna praktykę zgodnego z regułami i kanonami posługiwania się językiem w mowie i piśmie, posiada umiejętność kształtowania odpowiedniego wizerunku osobowego i instytucji. Opanowanie podstawowych umiejętności retorycznych, logicznych i gramatycznych wyposaża go w narzędzia służące poznaniu i rozumiejącemu odniesieniu się do nowoczesnych form komunikacji językowej. Absolwenci kierunku retoryka stosowana zrealizują umiejętności retoryczno-komunikacyjne w sferach informacji, reklamy oraz promocji dóbr i usług, w analizach systemów i strategii perswazji.

Studia wykształca ekspertów i analityków w zakresie perswazji komunikacyjnej. Nauczają podstaw i reguł pracy negocjatorów, mediatorów, organizatorów debat i dyskusji, animatorów kultury językowej, szkoleniowców i trenerów komunikacji interpersonalnej obszaru społeczno-biznesowego, terapeutów, sprawozdawców, rzeczników prasowych, organizatorów konferencji, widowisk publicznych i medialnych, specjalistów do spraw kształtowania wizerunku osobowego i instytucji, specjalistów do spraw kształtowania dyskursu społecznego i zawodowego, strategów perswazji.

Przygotowanie pedagogiczne

Studenci kierunku „filozofia” mogą, w ramach fakultatywnego kursu pedagogicznego, uzyskać uprawnienia do nauczania przedmiotu „filozofia” i „etyka”.

Studenci na kierunku „przyrodznawstwo i filozofia przyrody” mogą, w ramach fakultatywnego kursu pedagogicznego, uzyskać uprawnienia do nauczania przedmiotu „filozofia” i „przyroda”.

Studenci kierunku „kulturoznawstwo” mogą, w ramach fakultatywnego kursu pedagogicznego, uzyskać uprawnienia do nauczania przedmiotu: „wiedza o kulturze” oraz „filozofia”.

SAMORZĄD STUDENTÓW WYDZIAŁU FILOZOFII

1) Informacje ogólne

Samorząd Studentów Wydziału Filozofii
Katolicki Uniwersytet Lubelski Jana Pawła II
Al. Raławickie 14, 20-950 Lublin, s.036
tel. (081) 445-43-86,
e-mail: swf@student.kul.pl
strona www: <http://www.kul.pl/swf>

Zarząd w roku akademickim 2010/2011

Przewodniczący	– Jerzy Gwiazda
Wiceprzewodniczący	– Małgorzata Cygar
Sekretarz	– Nina Łazicka

Przedstawiciele studentów w Radzie Wydziału Filozofii:

1. Jerzy Gwiazda
2. Małgorzata Cygar
3. Nina Łazicka
4. Mateusz Kulczycki
5. Agata Nowakowska
6. Agnieszka Maciąg
7. Marek Brzyski
8. Irena Olewska

Przedstawiciel studentów w Radzie Instytutu Filozofii Teoretycznej:

Jerzy Gwiazda

Przedstawiciel studentów w Radzie Instytutu Filozofii Przyrody i Nauk Przyrodniczych:

Agnieszka Maciąg

Rada Instytutu Kulturoznawstwa

Małgorzata Cygar

Zgodnie z Regulaminem Sądu Koleżeńskiego USS KUL Samorząd Studentów Wydziału Filozofii wybiera dwóch reprezentantów do **Sądu Koleżeńskiego**. Są to:

Mateusz Kulczycki
Aleksandra Konasiuk

2) Działalność

Zgodnie z Regulaminem Uczelnianego Samorządu Studentów KUL Samorząd Wydziału Filozofii tworzą tworzą Starostowie wszystkich lat i kierunków studiów na wydziale oraz przedstawiciele studentów wydziału w Parlamencie. Samorząd reprezentuje studentów wydziału wobec władz wydziału i uczelni, współpracuje z władzami wydziału, w szczególności z prodziekanem ds. studenckich. Samorząd wyraża także opinię w sprawie programu studiów. Spotkania samorządu odbywają się raz na miesiąc, z każdego spotkania samorządu sporządzany jest też protokół. Informacje o działalności Samorządu można znaleźć w Internecie oraz w gablocie Samorządu Wydziału Filozofii.

KOŁA NAUKOWE

Koło Filozoficzne Studentów KUL

1) Informacje ogólne

Katolicki Uniwersytet Lubelski Jana Pawła II
Koło Filozoficzne Studentów KUL
Al. Raławickie 14, 20-950 Lublin, s. 036
tel. (081) 445-43-86,
e-mail: kfskul@student.kul.lublin.pl
strona www: <http://www.kul.pl/kfs>
Rok założenia – 1919
Założyciel - ks. prof. Idzi Radziszewski
Kurator – dr hab. Arkadiusz Gut

Zarząd w roku akademickim 2010/2011

Prezes	– Mateusz Kulczycki
Vice-prezes	– Marek Brzyski
Sekretarz	– Aneta Krawczyk
Skarbnik	– Aleksandra Konasiuk

Czasopismo PHILOSOPHIA

Redaktor Naczelny	– Jerzy Gwiazda
Kurator	– dr Paweł Gondek

2) Działalność

Zgodnie ze statutem działalność Koła Filozoficznego Studentów KUL skupia się na popularyzacji kultury filozoficznej, pogłębianiu zamiłowania i sprawności do pracy naukowej w zakresie filozofii, organizowaniu odczytów i dyskusji filozoficznych oraz na koleżeńskej pomocy w studiach.

Koło przygotowuje:

Tydzień Filozoficzny – ogólnopolskie sympozjum filozoficzne, które organizowane jest od 1958 r. w celu pogłębiania znajomości zagadnień filozoficznych, kulturowych i społecznych. W latach 2001-2009 odbyły się następujące Tygodnie Filozoficzne:

- 8-11.03.2010 – LII Tydzień Filozoficzny „Filozofia szczęścia”
- 9-12.03.2009 – LI Tydzień Filozoficzny „Metafizyka wielkich pytań”
- 10-13.03.2008 – L Tydzień Filozoficzny „Veri Amici Veritatis”
- 12-15.03.2007 – XLIX Tydzień Filozoficzny „Wolność i jej granice”
- 6-9.03.2006 – XLVIII Tydzień Filozoficzny „Myśl filozoficzna Karola Wojtyły”
- 28.02-3.03.2005 – XLVII Tydzień Filozoficzny „Labirynty edukacji filozoficznej”
- 1-4.03.2004 – XLVI Tydzień Filozoficzny „Filozofia Zachodu i filozofia Wschodu”
- 24-27.02.2003 – XLV Tydzień Filozoficzny „Język, poznanie, rzeczywistość”
- 25-28.02.2002 – XLIV Tydzień Filozoficzny „Człowiek wobec piękna”
- 12-15.03.2001 – XLIII Tydzień Filozoficzny „Człowiek wobec dobra”

Sympozjum Arystotelesowskie – zapoczątkowane przez dr hab. W. Dłubacza, prof. KUL w 1985 r. Początkowo sympozjum organizowane było w Rogóźnie, z czasem zostało przeniesione do Kazimierza Dolnego nad Wisłą. Sympozjum ma charakter cykliczny (odbywa się każdego roku), a jego celem jest zapoznanie studentów (zwłaszcza tych z pierwszych lat studiów) z filozofią Arystotelesa, czemu służą odczyty studenckie poruszające problematykę zawartą w pismach Stagiryty.

Majówka Filozoficzna – organizowana corocznie, przeznaczona dla studentów starszych lat studiów w celu pogłębiania znajomości zagadnień filozoficznych, edukacyjnych, kulturowych i społecznych.

Środy i Czwartki Filozoficzne – poświęcone filozoficznym dysputom oraz lekturze referatów naukowych i klasycznych dzieł filozoficznych.

Eutrapelia – coroczny kabaret filozoficzny powstałego w 1952 r. (inicjatorem był A.B. Stępień, obecnie prof. emerytowany KUL).

Czasopismo PHILOSOPHIA - powstało w 1954 roku jako wydawnictwo KFS KUL. Do lat 90. istniało pod nazwą FILOZOFIA. Posiada profil studencki, a jego tematyka dotyczy wątków filozoficznych i naukowych. Autorami publikacji są przede wszystkim studenci i doktoranci, a także pracownicy naukowci. Czasopismo „Philosophia” w wersji papierowej ukazuje się co pół roku, natomiast od 2010 roku udostępnione zostało w wersji elektronicznej w nieco poszerzonym wydaniu: www.philosophia.pl.

Kola dyskusyjne „Xantypa” – cykliczne (co dwa tygodnie) spotkania studentów w ramach których poruszane są problemy współczesnego człowieka i społeczeństwa.

Inne formy działalności:

Współorganizowane są m.in. następujące imprezy:

- Dzień Otwartych Drzwi – coroczna impreza organizowana dla kandydatów na studia w Katolickim Uniwersytecie Lubelskim;
- Pomoc pracownikom naukowym Instytutu Filozofii Teoretycznej w organizacji sympozjów i konferencji;
- Organizowanie odczytów i dyskusji filozoficznych;
- Pomoc w organizacji studiów studentom Wydziału Filozofii.

Koło Naukowe Studentów Filozofii Przyrody i Nauk Przyrodniczych KUL

1) Informacje ogólne

Katolicki Uniwersytet Lubelski Jana Pawła II
Koło Naukowe Studentów Filozofii Przyrody i Nauk Przyrodniczych KUL
Al. Raławickie 14, 20-950 Lublin, s. GG-311
e-mail: knsfp@student.kul.lublin.pl
Strona www: <http://www.kul.pl/knsfp>
Rok założenia – 1965
Pierwszy prezes - ks. prof. dr hab. Stanisław Zięba
Kurator – dr Monika Hereć

Zarząd w roku akademickim 2009/2010

Prezes	- Milena Oziemczuk
Zastępca prezesa	- Emilia Domańska
Sekretarz	- Jacek Szarzyński
Skarbnik	- Agnieszka Maciąg

2) Działalność

Zgodnie ze statutem działalność Koła Naukowego Studentów Filozofii Przyrody i Nauk Przyrodniczych skupia się na popularyzacji wiedzy filozoficznej i przyrodniczej, pogłębianiu zamiłowania i sprawności do pracy naukowej oraz upowszechnianiu jej wśród studentów. Koło daje szansę wspólnego rozwiązywania problemów, dzielenia się pasjami i doświadczeniami. Członkowie uczą się organizowania odczytów, sympozjów, dyskusji naukowych.

W ramach stałej działalności Koła Naukowego Studentów Filozofii Przyrody i Nauk Przyrodniczych znajdują się:

- przygotowywanie *Międzyuczelnianego Sympozjum Naukowego „Poznanie Wszechświata”* - cyklu mającego na celu rozwijanie współpracy i wymiany doświadczeń między studentami różnych uczelni. Na corocznych spotkaniach dyskutuje się o kosmologii, astronomii

- i biologii, genezie życia, ewolucjonizmie, czyli o naukach, które pomagają nam poznać Wszechświat;
- *publikacja* biuletynów zawierających streszczenia referatów wygłoszonych na Sympozjach Naukowych w poszczególnych latach;
- organizacja *Piątków Przyrodników* – cyklicznych spotkań naukowych studentów Sekcji *Filozofii Przyrody*;
- *udział* przedstawicieli Koła w corocznych ogólnopolskich zjazdach Kół Naukowych Studentów Fizyki.

Inne formy działalności:

Współorganizowanie promocji uniwersytetu:

- *Dni Otwartych Drzwi* – imprezy organizowanej każdego roku dla kandydatów na studia, służącej do bliższego poznania Katolickiego Uniwersytetu Lubelskiego oraz zaprezentowania *kierunków* studiów na KUL-u;
- *Targów Organizacji Studenckich* – corocznej imprezy promującej organizację *studenckie*;
- *Sportowy Filozof Przyrody* i inne - organizacja imprez sportowych mających na celu integrację Instytutu Filozofii Przyrody i Nauk Przyrodniczych;

Organizacja studenckich badań naukowych:

- wyjazd do Obserwatorium Astronomicznego Uniwersytetu Jagiellońskiego w celu poznawania nieba oraz przyrządów astronomicznych;
- nocne obserwacje nieba - kilkudniowe wyjazdy w Beskidy lub Bieszczady odbywające się w maju. Połączone są z poznawaniem okolicznej fauny i flory, ze szczególnym uwzględnieniem gatunków chronionych;
- organizacja wykładów popularnonaukowych dla uczniów liceów ogólnokształcących.

Koło Naukowe Studentów Kulturoznawstwa Katolickiego Uniwersytetu Lubelskiego Jana Pawła II

1) Informacje ogólne

Katolicki Uniwersytet Lubelski Jana Pawła II
 Koło Naukowe Studentów Kulturoznawstwa Katolickiego Uniwersytetu Lubelskiego Jana Pawła II
 ul. Droga Męczenników Majdanka 70, budynek III, s.239
 20-325 Lublin
 e-mail: knsk@student.kul.lublin.pl
 strona www: www.kul.pl/12752.html
 Rok założenia – 2007
 Kurator – dr Wojciech Daszkiewicz

Zarząd:

Prezes

- Agata Nowakowska

2) Działalność

Do zadań Koła należy pogłębianie wiedzy członków Koła w zakresie kulturoznawstwa, a zwłaszcza teorii sztuki i teorii religii, poprzez tworzenie sekcji tematycznych wyodrębnionych zgodnie z zapotrzebowaniami i zainteresowaniami ze strony studentów należących do Koła (obecnie: sekcja naukowa i artystyczno-organizacyjna), a powoływanych do życia uchwałą Zarządu Koła; organizowanie odczytów, dyskusji, sympozjów, wystaw, warsztatów, konkursów, wyjazdów naukowych; wspieranie inicjatyw kulturalnych organizowanych w KUL; pomoc kolegom i koleżankom w sprawach dotyczących studiów.

W ramach działalności Koła Naukowego Studentów Kulturoznawstwa KUL znajdują się:

- organizacja okolicznościowych wystaw – m. in. I wystawa z okazji 20 rocznicy pobytu Ojca Świętego w KUL 6.06.2007;

- współorganizowanie Dni Otwartych Drzwi – imprezy organizowanej każdego roku dla kandydatów na studia, mającej na celu bliższe poznanie Katolickiego Uniwersytetu Lubelskiego Jana Pawła II oraz zaprezentowanie kierunków studiów na KUL-u;
- udział w organizacji tradycyjnych imprez studenckich, tj.:
 - *Otrzęsiny* dla studentów pierwszego roku Kulturoznawstwa,
 - *Oplątek* dla pracowników i studentów Kulturoznawstwa;
- pomoc w organizacji i uczestnictwo w Konferencjach organizowanych przez Katedrę Filozofii Kultury KUL;
- pomoc w organizacji studiów studentom Kulturoznawstwa.

PROGRAMY STUDIÓW

KIERUNEK: FILOZOFIA

Program studiów pierwszego stopnia (lata I-III)

Zbo – zaliczenie bez oceny

Z – zaliczenie z oceną

E – egzamin

Jeżeli wykłady odbywają się równolegle z obowiązkowymi ćwiczeniami, to punkty ECTS umieszczone są tylko przy nazwie wykładu.

Rok I

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal./Punkty ECTS	Liczba godz. w sem.	Forma zal./Punkty ECTS	
Wykłady ogólnouniwersyteckie						
1.	Biblia: istota i rola w kulturze (wykład)	30	E/3	-	-	ks. prof. dr hab. Ryszard Rubinkiewicz
Wykłady obowiązkowe						
1.	Wprowadzenie do filozofii (wykład)	30	E /4	-	-	dr hab. Jacek Wojtysiak, prof. KUL
2.	Logika I: Logika formalna (wykład)	15	Zbo/4	15	E/6	prof. dr hab. Stanisław Kiczuk
3.	Historia filozofii starożytnej I (wykład)	30	E/6	-	-	dr Monika Komsta
4.	Historia filozofii średniowiecznej I (wykład)	-	-	30	E/6	dr Monika Komsta
5.	Metafizyka – Ontologia I (wykład)	30	Zbo/2	15	E/4	ks. prof. dr hab. Andrzej Maryniarczyk
6.	Antropologia filozoficzna I (wykład)	30	Zbo/2	15	E/4	dr Arkadiusz Gudaniec
7.	Etyka ogólna I (wykład)	30	Zbo/2	15	E/4	ks. prof. dr hab. Andrzej Szostek
Ćwiczenia obowiązkowe						
1.	Logika I: Logika formalna (ćwiczenia)	30	Z	30	Z	3 grupy: dr Anna Kozanecka-Dymek gr.1; dr Robert Trypuz gr. 2; dr Bożena Czernecka-Rej gr.3
2.	Historia filozofii starożytnej I (ćwiczenia)	30	Z	-	-	3 grupy: mgr Maciej Tański gr. 1,2; dr Anna Palusińska gr. 3;
3.	Historia filozofii średniowiecznej I (ćwiczenia)	-	-	30	Z	3 grupy: mgr Maciej Tański gr. 1; dr Anna Palusińska gr. 2, 3;

4.	Metafizyka – Ontologia I (ćwiczenia)	30	Z	30	Z	3 grupy: sem. I: dr Katarzyna Stępień gr.1; dr Paweł Gondek gr. 2; ks. dr Tomasz Duma gr.3; sem. II: dr Paweł Gondek gr.1; dr Katarzyna Stępień gr. 2; ks. dr Tomasz Duma gr.3;
5.	Antropologia filozoficzna I (ćwiczenia)	30	Z	30	Z	3 grupy: dr Katarzyna Stępień gr. 1; dr Paweł Gondek gr. 2, 3;
6.	Etyka ogólna I (ćwiczenia)	30	Z	30	Z	3 grupy: dr Jacek Frydrych
7.	Technologia informacyjna (ćwiczenia)	30	Z/2	-	-	3 grupy: ks. dr Dariusz Dąbek
Lektoraty obowiązkowe						
1.	Język łaciński I (lektorat)	60	Z/2	30	Z /1	3 grupy: mgr Andrzej Stefańczyk
2.	Język nowożytny (lektorat)	30	Z/1	30	Z /1	SPNJO
Kolokwia obowiązkowe						
1.	Klasyczne teksty filozoficzne (kolokwium) *		Z/2		Z/2	sem. I: dr Anna Palusińska; sem. II: dr Monika Komsta
Wychowanie fizyczne (zajęcia obowiązkowe)						
1.	Wychowanie fizyczne	30	Z/1	30	Z/1	SWFiS

* **Zaliczenie** Klasycznych tekstów filozoficznych należy uzyskać przed rozpoczęciem sesji egzaminacyjnej. W przypadku oceny niedostatecznej studentowi przysługuje prawo do ponownego zaliczenia w sesji poprawkowej

Rok II

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal. /Punkty ECTS	Liczba godz. w sem.	Forma zal./ Punkty ECTS	
Wykłady obowiązkowe						
1.	Ogólna metodologia nauk I (wykład)	30	E/4	-	-	dr Monika Walczak
2.	Elementy metodologii filozofii I (wykład)	-	-	30	E/4	dr hab. Paweł Kawalec, prof. KUL
3.	Teoria poznania – Epistemologia I (wykład)	30	Zbo/3	15	E/3	prof. dr hab. Stanisław Judycki
4.	Filozofia przyrody (wykład)	30	E/2	-	-	ks. dr Dariusz Dąbek/ dr Zbigniew Wróblewski
5.	Etyka szczegółowa I (wykład)	30	Zbo/3	15	E/3	s. prof. dr hab. Barbara Chyrowicz

6.	Historia filozofii nowożytnej I (wykład)	45	E/8	-	-	dr Przemysław Gut
7.	Historia filozofii współczesnej I (wykład)	-	-	45	E/8	dr hab. Piotr Gutowski, prof. KUL
8.	Teoria mnogości (wykład)	15	Zbo/2	15	E/4	dr hab. Paweł Garbacz, prof. KUL
Ćwiczenia obowiązkowe						
1.	Ogólna metodologia nauk I (ćwiczenia)	30	Z	-	-	2 grupy: dr Monika Walczak gr. 1; ks. dr Robert Kublikowski gr. 2
2.	Elementy metodologii filozofii I (ćwiczenia)	-	-	30	Z	2 grupy: dr Rafał Wierzchosławski gr. 1; ks. dr Robert Kublikowski, gr. 2
3.	Teoria poznania - Epistemologia I (ćwiczenia)	30	Z	30	Z	2 grupy: dr hab. Jacek Wojtysiak, prof. KUL, dr hab. Arkadiusz Gut
4.	Etyka szczegółowa I (ćwiczenia)	30	Z	30	Z	2 grupy: mgr Anna Krajewska gr. 1; dr Wojciech Lewandowski gr. 2
5.	Historia filozofii nowożytnej I (ćwiczenia)	45	Z	-	-	2 grupy: mgr Maksymilian Roszyk
6.	Historia filozofii współczesnej I (ćwiczenia)	-	-	45	Z	2 grupy: mgr Maksymilian Roszyk
7.	Teoria mnogości (ćwiczenia)	-	-	15	Z	2 grupy: dr hab. Paweł Garbacz, prof. KUL
Lektoraty obowiązkowe						
1.	Język łaciński (lektorat)	30	E/2	-	-	2 grupy: mgr Andrzej Stefańczyk
2.	Język nowożytny (lektorat)	30	Z/1	30	E/2	SPNJO
Kolokwia obowiązkowe						
	Klasyczne teksty filozoficzne (kolokwium)*	-	Z/2	-	Z/2	I sem.: dr Piotr Szałek /II sem.: mgr Maksymilian Roszyk
* Zaliczenie Klasycznych tekstów filozoficznych należy uzyskać przed rozpoczęciem sesji egzaminacyjnej. W przypadku oceny niedostatecznej studentowi przysługuje prawo do ponownego zaliczenia w sesji poprawkowej						
SPECJALNOŚCI DO WYBORU (należy wybrać jedną zgodnie z zależnościami opcji wyboru)						
SPECJALNOŚĆ 'ETYKA'						
Wykłady						
A.1.	Bioetyka (wykład)	30	E/1	-	-	s. prof. dr hab. Barbara Chyrowicz
A.2.	Etyka społeczna (wykład)	30	E/2	-	-	dr Małgorzata Borkowska-Nowak
Proseminaria						
A.1.	Etyka (proseminarium)	-	-	30	Z/1	dr Jacek Frydrych

Konwersatoria						
A.1.	Metaetyka (konwersatorium)	-	-	30	E/1	s. prof. dr hab. Barbara Chyrowicz
A.2.	Historia etyki (konwersatorium)	30	Zbo	15	Z/2	I sem.: ks. prof. dr hab. Andrzej Szostek, prof. KUL; II sem.: ks. dr hab. Alfred Wierzbicki
Ćwiczenia						
A.1.	Etyka społeczna (ćwiczenia)	30	Z	-	-	mgr Karolina Jurak
SPECJALNOŚĆ ‘EDYCJA I TŁUMACZENIE TEKSTÓW’						
Wykłady						
B.1.	Wstęp do badań historycznych (wykład)	30	E/1	-	-	ks. dr Michał Maciołek
Proseminaria						
B.1.	Edycja i tłumaczenie tekstów filozoficznych (proseminarium)	-	-	30	Z/1	prof. dr hab. Agnieszka Kijewska
Ćwiczenia						
B.1.	Filozoficzne teksty łacińskie (ćwiczenia)	-	-	30	Z/1	ks. dr Michał Maciołek
B.2.	Nauki pomocnicze historii filozofii (ćwiczenia)	30	Z/1	15	Z/1	ks. dr Michał Maciołek
Lektoraty do wyboru: należy wybrać jeden lektorat zgodnie z zależnościami opcji wyboru.						
B.1.	Język grecki I (lektorat)	30	Z/1	30	Z/1	mgr Andrzej Stefańczyk
B.2.	Sanskryt I: 1 (lektorat)	30	Z/1	30	Z/1	dr Paweł Sajdek
SPECJALNOŚĆ ‘ANALIZA SYSTEMÓW’						
Wykłady						
C.1.	Analiza matematyczna (wykład)	15	Zbo	15	E/2	dr Andrzej Michalski
C.2.	Wprowadzenie do programowania baz danych (wykład)	30	E/1	-	-	dr Piotr Kulicki
Proseminaria						
C.1.	Metody analizy (proseminarium)	-	-	30	Z/1	dr Rafał Wierchosławski
Konwersatoria						
C.1.	Zastosowania logiki w informatyce (konwersatorium)	15	Z/1	-	-	dr hab. Paweł Garbacz, prof. KUL
C.2.	Algebra abstrakcyjna z elementami logiki (konwersatorium)	30	Z/1	-	-	dr Bożena Czernecka-Rej
Ćwiczenia						
C.1.	Wprowadzenie do programowania baz danych (ćwiczenia)	-	-	30	Z/1	dr Piotr Kulicki
C.2.	Analiza matematyczna (ćwiczenia)	15	Zbo	15	Z	dr Andrzej Michalski

SPECJALNOŚĆ 'METAFIZYKA I ANTROPOLOGIA'						
Wykłady						
D.1.	Wprowadzenie do metafizyki Arystotelesa i św. Tomasza z Akwinu (wykład)	30	Zbo	15	E/1	dr hab. Włodzimierz Dłubacz, prof. KUL
Proseminaria						
D.1.	Metafizyka i antropologia (proseminarium)	-	-	30	Z/1	ks. dr Tomasz Duma
Ćwiczenia						
D.1.	Teksty z metafizyki Arystotelesa i św. Tomasza z Akwinu (ćwiczenia)	30	Z/1	-	-	ks. dr Tomasz Duma
D.2.	Teksty z filozofii religii (ćwiczenia)	-	-	30	Z/1	mgr Maria Niziołek
D.3.	Teksty starożytne i średniowieczne z antropologii filozoficznej (ćwiczenia)	30	Z/1	-	-	dr Paweł Gondek
Lektoraty						
D.1.	Język grecki I (lektorat)	15	Z/1	15	Z/1	mgr Andrzej Stefańczyk

PONADTO:

Praktyki zawodowe zgodnie z REGULAMINEM PRAKTYK ZAWODOWYCH STUDENTÓW FILOZOFII KATOLICKIEGO UNIwersYTETU LUBELSKIEGO JANA PAWŁA II. Wymiar praktyk: 3 tygodnie. Obowiązek zaliczenia w terminie nie późniejszym niż VI semestr studiów (przed złożeniem pracy dyplomowej).

ROK III

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal. /Punkty ECTS	Liczba godz. w sem.	Forma zal./ Punkty ECTS	
Wykłady obowiązkowe						
1.	Filozofia Boga (wykład)	30	E/3	-	-	dr hab. Włodzimierz Dłubacz, prof. KUL
2.	Filozofia religii (wykład)	-	-	45	E/4	ks. dr hab. Piotr Moskał, prof. KUL
3.	Historia filozofii w Polsce (wykład)	30	E/3	-	-	ks. dr hab. Stanisław Janeczek, prof. KUL
Ćwiczenia obowiązkowe						
1.	Filozofia Boga (ćwiczenia)	15	Z	-	-	2 grupy: dr hab. Włodzimierz Dłubacz, prof. KUL
2.	Historia filozofii w Polsce (ćwiczenia)	15	Z	-	-	2 grupy: ks. dr Rafał Charzyński
Wykłady podstawowe *						
Należy wybrać dwa wykłady w uzgodnieniu promotorem z dwóch różnych bloków tematycznych (A, B, C, D), zgodnie z zależnościami opcji wyboru.						
A.1.	Etyka społeczna i polityczna I (wykład)	-	-	30	E/2	dr Małgorzata Borkowska-Nowak

C.1.	Logika I: Teoria systemów dedukcyjnych (wykład)	15	E/2	-	-	dr Bożena Czernecka-Rej
C.2.	Podstawy informatyki I (wykład)	30	E/2	-	-	dr hab. Zdzisław Dywan, prof. KUL
C.3.	Dydaktyka filozofii I (wykład)	30	E/2	-	-	dr hab. Jacek Wojtyśiak, prof. KUL
D.1.	Wstęp do estetyki I (wykład)	30	E/2	-	-	dr hab. Henryk Kiereś, prof. KUL
D.2.	Filozofia prawa i praw człowieka I (wykład)	-	-	30	E/2	dr hab. Krzysztof Wroczyński
D.3.	Filozofia kultury I (wykład)	30	E/2	-	-	dr hab. Piotr Jaroszyński, prof. KUL
Translatoria do wyboru						
(w uzgodnieniu z promotorem należy wybrać jedno zgodnie z zależnościami opcji wyboru)						
A.	Translatorium tekstów etycznych	30	Z/5	30	Z/5	dr Dominik Stanny (j. ang/j. niem/j. włoski)
B.	Translatorium tekstów historycznych	30	Z/5	30	Z/5	dr Piotr Szalek (łacina/j. angielski)
C.	Translatorium tekstów logicznych, epistemologicznych, metodologicznych	30	Z/5	30	Z/5	dr Rafał Wierchosławski (j. angielski/j. niemiecki/j. francuski)
D.	Translatorium tekstów metafizycznych i antropologicznych	30	Z/5	30	Z/5	ks. dr Paweł Tarasiewicz (łacina/j. angielski)
Kołokwia obowiązkowe						
	Klasyczne teksty filozoficzne (kolokwium)*		Z/2	-	-	dr Anna Głąb
* Zaliczenie Klasycznych tekstów filozoficznych należy uzyskać przed rozpoczęciem sesji egzaminacyjnej. W przypadku oceny niedostatecznej studentowi przysługuje prawo do ponownego zaliczenia w sesji poprawkowej						
<u>SEMINARIA LICENCJACKIE I INNE ZAJĘCIA DO WYBORU</u>						
1. Należy wybrać seminarium licencjackie oraz w porozumieniu z promotorem seminarium dodatkowe z innego bloku tematycznego: A, B, C, D (w wymiarze 30 godz. w semestrze I).						
2. Z listy zajęć do wyboru (wykłady, ćwiczenia, konwersatoria i lektoraty) należy zaliczyć zgodnie z zależnościami opcji wyboru nie mniej niż 120 godz. w skali roku (w tym co najmniej 60 godzin zajęć ćwiczeniowych: ćwiczenia, konwersatoria, lektoraty). Do 120 godz. wlicza się wykłady z grupy wykładów podstawowych (w przypadku niektórych wraz z obowiązkowymi ćwiczeniami), które nie zostały wybrane jako podstawowe.						
Seminaria						
1.	Seminarium licencjackie	30	Zbo /7	30	Zbo/7	
2.	Seminarium dodatkowe	30	Zbo/2	-	-	
Seminaria licencjackie do wyboru						
A.1.	Etyka I (seminarium)	30	Zbo	30	Zbo	dr Marek Czachorowski
A.2.	Etyka społeczna i polityczna I (seminarium)	30	Zbo	30	Zbo	dr Małgorzata Borkowska-Nowak
A.3.	Etyka szczegółowa I (seminarium)	30	Zbo	30	Zbo	s. prof. dr hab. Barbara Chyrowicz
B.1.	Historia filozofii starożytnej I (seminarium)	30	Zbo	30	Zbo	dr Monika Komsta

B.2.	Historia filozofii średniowiecznej I (seminarium)	30	Zbo	30	Zbo	dr Anna Palusińska
B.3.	Historia filozofii renesansu I (seminarium)	30	Zbo	30	Zbo	dr Piotr Szalek
B.4.	Historia filozofii nowożytnej I (seminarium)	30	Zbo	30	Zbo	dr Przemysław Gut
B.5.	Historia filozofii współczesnej I (seminarium)	30	Zbo	30	Zbo	dr Anna Głąb
B.6.	Historia filozofii w Polsce I (seminarium)	30	Zbo	30	Zbo	ks. dr Michał Maciołek
B.7.	Filozofia indyjska I (seminarium)	30	Zbo	30	Zbo	dr Paweł Sajdek
C.1.	Logika I (seminarium)	30	Zbo	30	Zbo	ks. dr hab. Marcin Tkaczyk
C.2.	Podstawy informatyki I (seminarium)	30	Zbo	30	Zbo	dr Piotr Kulicki
C.3.	Metodologia nauk i semiotyka I (seminarium)	30	Zbo	30	Zbo	dr hab. Ewa Agnieszka Lekka-Kowalik, prof. KUL
C.4.	Metodologia filozofii I (seminarium)	30	Zbo	30	Zbo	dr Rafał Wierzchośławski
C.5.	Teoria poznania I (seminarium)	30	Zbo	30	Zbo	prof. dr hab. Stanisław Judycki
D.1.	Metafizyka I (seminarium)	30	Zbo	30	Zbo	dr Paweł Gonddek
D.2.	Antropologia filozoficzna I (seminarium)	30	Zbo	30	Zbo	dr Arkadiusz Gudaniec
D.3.	Filozofia Boga I (seminarium)	30	Zbo	30	Zbo	dr hab. Włodzimierz Dłubacz, prof. KUL
D.4.	Filozofia religii I (seminarium)	30	Zbo	30	Zbo	dr Marek Piwowarczyk
D.5.	Filozofia kultury I (seminarium)	30	Zbo	30	Zbo	ks. dr Paweł Tarasiewicz
D.6.	Filozofia sztuki I (seminarium)	30	Zbo	30	Zbo	dr hab. Henryk Kiereś, prof. KUL
D.7.	Filozofia prawa I (seminarium)	30	Zbo	30	Zbo	dr Katarzyna Stępień
Wykłady do wyboru (niektóre wykłady mogą wymagać zaliczenia skorelowanych z nimi ćwiczeń)						
A.1.	Wybrane zagadnienia z myśli filozoficznej Karola Wojtyły / Jana Pawła II	30	E/2	-	-	ks. prof. dr hab. Andrzej Szostek
A.2.	Wybrane zagadnienia z etyki I (wykład)	30	E/2	-	-	dr Kazimierz Krajewski
A.3.	Wybrane zagadnienia z etyki ogólnej I (wykład)	30	E/2	-	-	dr Marek Czachorowski
A.4.	Wybrane zagadnienia z etyki szczegółowej I (wykład)	30	E/2	-	-	dr Wojciech Lewandowski
A.5.	Wybrane zagadnienia z historii doktryn społecznych i politycznych I (wykład)	30	E/2	-	-	dr hab. Jan Kłós, prof. KUL

A.6.	Wybrane zagadnienia z podstaw etyki I (wykład)	-	-	30	E/2	ks. dr hab. Alfred Wierzbicki, prof. KUL
A.7.	Wybrane zagadnienia z teorii środków masowego przekazu I (wykład)	-	-	30	E/2	dr hab. Jan Kłós, prof. KUL
A.8.	Wybrane zagadnienia z etyki praktycznej I (wykład)	15	Zbo/1	15	E/1	dr Dominik Stanny
B.1.	Wybrane zagadnienia z historii filozofii starożytnej I (wykład)	-	-	30	E/2	dr Monika Komsta
B.2.	Wybrane zagadnienia z historii filozofii średniowiecznej I (wykład)	-	-	30	E/2	dr Anna Palusińska
B.3.	Wybrane zagadnienia z historii filozofii nowożytnej I (wykład)	30	E/2	-	-	dr Przemysław Gut
B.4.	Wybrane zagadnienia z historii filozofii renesansu I (wykład)	30	E/2	-	-	ks. dr hab. Marian Ciszewski, prof. KUL
B.5.	Wybrane zagadnienia z historii filozofii współczesnej I (wykład)	-	-	30	E/2	dr Anna Głąb
B.6.	Wybrane zagadnienia z historii filozofii w Polsce I (wykład)	-	-	30	E/2	ks. dr hab. Stanisław Janeczek, prof. KUL
B.7.	Wybrane zagadnienia z historii filozofii chińskiej I (wykład)	30	Zbo/2	30	E/2	dr Maciej St. Zięba
B.8.	Wybrane zagadnienia z historii filozofii indyjskiej I (wykład)	30	Zbo/2	30	E/2	dr Paweł Sajdek
B.9.	Wybrane zagadnienia z wątków filozoficznych w literaturze indyjskiej I (wykład)	15	Zbo/1	15	E/1	dr Paweł Sajdek
C.1.	Wybrane zagadnienia z logiki formalnej I (wykład)	-	-	30	E/2	dr hab. Paweł Garbacz, prof. KUL
C.2.	Wybrane zagadnienia z historii logiki I (wykład)	15	Zbo/1	15	E/1	dr Anna Kozanecka-Dymek
C.3.	Wybrane zagadnienia z podstaw informatyki I (wykład)	30	E/2	-	-	dr Piotr Kulicki
C.4.	Wybrane zagadnienia z teorii poznania I: Filozofia umysłu (wykład)	-	-	30	E/2	prof. dr hab. Stanisław Judycki
C.5.	Wybrane zagadnienia z teorii poznania I: Fenomenologia i filozofia analityczna (wykład)	-	-	30	E/2	dr hab. Jacek Wojtysiak, prof. KUL
C.6.	Wybrane zagadnienia z ogólnej metodologii nauk I: Etyka nauki (wykład w jęz. ang.)	-	-	30	E/2	dr hab. Ewa Agnieszka Lekka-Kowalik, prof. KUL

C.7.	Wybrane zagadnienia z ogólnej metodologii nauk I (wykład)	15	Zbo/1	15	E/1	ks. prof. dr hab. Andrzej Bronk
C.8.	Wybrane zagadnienia z metodologii filozofii i nauk społecznych I (wykład)	30	Zbo/2	30	E/2	dr Rafał Wierchosławski
C.9.	Wybrane zagadnienia z filozofii analitycznej I (wykład w j. ang.)	30	E/2	-	-	dr hab. Paweł Kawalec, prof. KUL
D.1.	Wybrane zagadnienia z metafizyki I (wykład)	30	E/2	-	-	ks. dr Tomasz Duma
D.2.	Wybrane zagadnienia z antropologii filozoficznej I (wykład)	-	-	30	E/2	dr Zbigniew Pańpuch
D.3.	Wybrane zagadnienia z filozofii Boga I (wykład)	-	-	30	E/2	dr hab. Włodzimierz Dłubacz, prof. KUL
D.4.	Wybrane zagadnienia z filozofii religii I (wykład)	30	E/2	-	-	ks. dr hab. Piotr Moskał, prof. KUL
D.5.	Wybrane zagadnienia z filozofii sztuki I (wykład)	-	-	30	E/2	dr hab. Henryk Kiereś, prof. KUL
D.6.	Wybrane zagadnienia z filozofii kultury I (wykład)	30	Zbo/2	30	E/2	ks. dr Paweł Tarasiewicz
D.7.	Wybrane zagadnienia z filozofii kultury I: Filozofia edukacji (wykład w jęz. ang.)	30	E/2	-	-	dr Imelda Chłodna
D.8.	Wybrane zagadnienia z filozofii państwa i prawa (wykład)	30	E/2	-	-	dr Paweł Skrzydlewski
D.9.	Wybrane zagadnienia z filozofii prawa I (wykład)	-	-	30	E/2	dr hab. Krzysztof Wroczyński
E.1.	Filozoficzne podstawy przyrodoznawstwa: cz. IV – Filozofia nauk pozafizycznych z elementami aksjologii i etyki nauki (wykład)	-	-	30	E/2	ks. prof. dr hab. Zygmunt Hajduk
E.2.	Wybrane zagadnienia z metodologii i epistemologii nauk przyrodniczych: Aktualność epistemologii otwartej (wykład)	-	-	30	E/2	zajęcia zawieszone w roku akademickim 2010/2011
Wykłady pozakierunkowe do wyboru						
1.	Wybrane zagadnienia z filozofii matematyki (wykład)	30	E/2	-	-	zajęcia zawieszone w roku akademickim 2010/2011
2.	Globalizacja (wykład) (razem z WNS)	30	E/2	-	-	dr Jerzy Michałowski
3.	Teorie osobowości (wykład) (razem z WNS)	30	Zbo/2	30	E/2	dr Wacław Bąk

Ćwiczenia i lektoraty do wyboru (niektóre ćwiczenia mogą być uzależnione wcześniejszym zaliczeniem innego przedmiotu zgodnie z zależnościami opcji wyboru)						
1.	Filozofia religii I (ćwiczenia)	30	Z/2	-	-	dr Marek Piwowarczyk
2.	Logika I: Teoria systemów dedukcyjnych (ćwiczenia)	15	Z	15	Z/2	dr Bożena Czernecka-Rej (ćwiczenia obowiązkowe do wykładu „Logika I: Teoria systemów dedukcyjnych”)
3.	Dydaktyka filozofii I (ćwiczenia)	30	Z/2	30	Z/2	I sem.: dr hab. Arkadiusz Gut; II sem.: dr hab. Jacek Wojtyśiak, prof. KUL (Studenci realizujący specjalizację nauczycielską z filozofii mogą odbyć te zajęcia na roku II)
4.	Wstęp do estetyki I (ćwiczenia)	30	Z/2	30	Z/2	dr hab. Henryk Kiereś, prof. KUL
5.	Podstawy informatyki I (ćwiczenia)	-	-	30	Z/2	dr Piotr Kulicki
6.	Filozofia nauk politycznych I (ćwiczenia)	30	Z/2	30	Z/2	dr Małgorzata Borkowska-Nowak
7.	Elementy programowania w języku PL/SQL (ćwiczenia)	-	-	30	Z/2	dr Piotr Kulicki
8.	Prakseologia I (ćwiczenia)	30	Z/2	30	Z/2	dr Przemysław Gut
9.	Sztuka retoryki I (ćwiczenia)	30	Z/2	30	Z/2	dr Imelda Chłodna
10.	Nauki pomocnicze historii filozofii I (ćwiczenia)	30	Z/2	30	Z/2	zajęcia zawieszone w roku akademickim 2010/2011
11.	Sanskryt I: 2 (lektorat)	30	Z/2	30	Z/2	dr Paweł Sajdek
12.	Filozofia gospodarki I (ćwiczenia)	30	Z/2	30	Z/2	dr Dominik Stanny
13.	Filozofia praw człowieka I (ćwiczenia)	30	Z/2	30	Z/2	dr Katarzyna Stępień
14.	Doktryny polityczno-prawne I (ćwiczenia)	30	Z/2	30	Z/2	mgr Karolina Jurak
15.	Metodologia nauk społecznych I (ćwiczenia)	30	Z/2	30	Z/2	dr Rafał Wierchosławski
Konwersatoria do wyboru						
1.	Doktryna Jana Pawła II (konwersatorium)	15	Z/1	15	Z/1	ks. dr hab. Alfred Wierzbicki, prof. KUL
2.	Teoria działania (konwersatorium)	15	Z/1	15	Z/1	dr Przemysław Gut
Lektoraty do wyboru						
1.	Język grecki I (lektorat)	30	Z/2	30	Z/2	mgr Andrzej Stefańczyk

Praca licencjacka						
	Praca licencjacka i przygotowanie do egzaminu dyplomowego	-	5	-	5	

Uwaga: Studiujący Filozofię mogą brać udział w fakultatywnym kursie pedagogicznym z zakresu „filozofii” (program tego kursu znajduje się w oddzielnym dokumencie). Studenci filozofii, którzy wybiorą kurs pedagogiczny z zakresu filozofii zobowiązani są do spełnienia wszystkich wymagań przedstawionych w jego programie dla Instytutu Filozofii Teoretycznej. Koordynatorem fakultatywnego kursu pedagogicznego dla studentów Wydziału Filozofii KUL dającego uprawnienia do nauczania filozofii (edukacji filozoficznej) w szkołach gimnazjalnych i licealnych jest dr hab. Jacek Wojtysiak, prof. KUL.

Studenci filozofii, którzy wybiorą kurs pedagogiczny z zakresu innego przedmiotu jako specjalności dodatkowej zobowiązani są do spełnienia wszystkich wymagań przedstawionych w programie tego kierunku.

**KIERUNEK: FILOZOFIA
W ZAKRESIE
FILOZOFIA TEORETYCZNA**

Program studiów drugiego stopnia (rok I)

Zbo – zaliczenie bez oceny

Z – zaliczenie z oceną

E – egzamin

Jeżeli wykłady odbywają się równoległe z obowiązkowymi ćwiczeniami, to punkty ECTS umieszczone są tylko przy nazwie wykładu

ROK I

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal./Punkty ECTS	Liczba godz. w sem.	Forma zal./Punkty ECTS	
Wykłady ogólnouniwersyteckie						
1.	Katolicka nauka społeczna i myśl społeczna Jana Pawła II (wykład)	30	E/2	-	-	ks. dr hab. Stanisław Fel, prof. KUL
Wykłady podstawowe						
1.	Etyka II (wykład)	30	E/3	-	-	s. prof. dr hab. Barbara Chyrowicz
2.	Historia filozofii II: Filozofia najnowsza (wykład)	30	E/3	-	-	dr hab. Piotr Gutowski, prof. KUL
3.	Metafizyka II: Współczesna metafizyka realizacyjna a ontologie (wykład)	30	E/3	-	-	ks. prof. dr hab. Andrzej Maryniarczyk
4.	Metodologia filozofii II: Status metodologiczny filozofii (wykład)	-	-	30	E/3	dr hab. Paweł Kawalec, prof. KUL
Translatorium do wyboru*						
(W uzgodnieniu z promotorem należy wybrać jedno zgodnie zależnościami opcji wyboru. Translatorium w danym roku jest prowadzone w języku wybranym przez uczestników)						
1.	Translatorium tekstów etycznych (j. angielski/j. francuski)	-	-	30	Z/6	dr hab. Jan Kłós, prof. KUL
2.	Translatorium tekstów historycznych (j. łaciński/j. angielski /j. francuski)	-	-	30	Z/6	dr Roman Majeran
3.	Translatorium tekstów logicznych, metodologicznych, epistemologicznych (j. niemiecki/j. angielski)	-	-	30	Z/6	prof. dr hab. Stanisław Judycki

4.	Translatorium tekstów metafizycznych i antropologicznych (j. łaciński /j. angielski /j. włoski)	-	-	30	Z/6	dr Arkadiusz Gudaniec
Konwersatoria obowiązkowe						
A.1.	Etyka społeczna i polityczna II (konwersatorium)	-	-	30	Z/2	dr hab. Jan Kłós, prof. KUL
B.1.	Historia filozofii starożytnej i średniowiecznej II (konwersatorium)	30	Z/2	-	-	prof. dr hab. Agnieszka Kijewska
C.1.	Teoria poznania II (konwersatorium)	30	Z/2	-	-	prof. dr hab. Stanisław Judycki
D.1.	Antropologia filozoficzna II (konwersatorium)	-	-	30	Z/2	ks. prof. dr hab. Andrzej Maryniarczyk
D.2.	Filozofia religii II (konwersatorium)	-	-	30	Z/2	ks. dr hab. Piotr Moskal, prof. KUL
Konwersatoria do wyboru						
W uzgodnieniu z promotorem należy wybrać 2 konwersatoria, w tym jedno z bloku tematycznego (A, B, C, D) różnego od seminarium dyplomowego, zgodnie zależnościami opcji wyboru.						
A.1.	Bioetyka II (konwersatorium)	-	-	30	Z/2	s. prof. dr hab. Barbara Chyrowicz
B.1.	Historia filozofii w Polsce II (konwersatorium)	30	Z/2	-	-	ks. dr hab. Stanisław Janeczek, prof. KUL
C.1.	Logika II (konwersatorium)	30	Z/2	-	-	dr hab. Paweł Garbacz, prof. KUL
D.1.	Filozofia Boga II (konwersatorium)	30	Z/2	-	-	dr hab. Włodzimierz Dłubacz, prof. KUL
D.2.	Filozofia kultury II (konwersatorium)	-	-	30	Z/2	dr hab. Piotr Jaroszyński, prof. KUL
D.3.	Filozofia prawa II: Filozofia prawa i praw człowieka (konwersatorium)	-	-	30	Z/2	dr hab. Krzysztof Wroczyński
Wykłady pozakierunkowe do wyboru						
Należy wybrać jeden z podanych niżej						
1.	Psychologia	-	-	30	E/2	dr Justyna Iskra
2.	Socjologia	-	-	30	E/2	dr Małgorzata Gruchola
Wykłady, lektoraty do wyboru						
W uzgodnieniu z promotorem z listy należy wybrać nie mniej niż 120 godz., w tym zaliczyć ze stopniem (E/3 lub Z/3) co najmniej 30 godz. W przypadku zaliczenia ze stopniem są 3 punkty ECTS, w przypadku zaliczenia bez stopnia – 1 punkt ECTS.						
Wykłady do wyboru						
A.1.	Wybrane zagadnienia z etyki ogólnej II (wykład)	30	Zbo/1 lub E/3	-	-	ks. prof. dr hab. Andrzej Szostek
A.2.	Wybrane zagadnienia z etyki szczegółowej II (wykład)	30	Zbo/1 lub E/3	-	-	s. prof. dr hab. Barbara Chyrowicz
A.3.	Wybrane zagadnienia z etyki społecznej i politycznej II (wykład)	-	-	30	Zbo/1 lub E/3	dr Małgorzata Borkowska-Nowak

B.1.	Wybrane zagadnienia z historii filozofii starożytnej i średniowiecznej II (wykład)	30	Zbo/1 lub E/3	-	-	prof. dr hab. Agnieszka Kijewska
B.2.	Wybrane zagadnienia z historii filozofii nowożytnej i współczesnej II (wykład)	30	Zbo/1 lub E/3	-	-	dr Piotr Szalek
B.3.	Wybrane zagadnienia z historii filozofii w Polsce II (wykład)	30	Zbo/1 lub E/3	-	-	ks. abp prof. dr hab. Stanisław Wielgus
C.1.	Wybrane zagadnienia z logiki II: Logiki nieklasyczne (wykład)	30	Zbo/1 lub E/3	-	-	dr Robert Trypuz
C.2.	Wybrane zagadnienia z podstaw informatyki II: Informatyczna analiza danych (wykład)	-	-	30	Zbo/1 lub E/3	dr hab. Zdzisław Dywan, prof. KUL
C.3.	Wybrane zagadnienia z ogólnej metodologii nauk II: Semiotyka (wykład)	15	Zbo/1	15	E/2	dr Stanisław Majdański
C.4.	Wybrane zagadnienia z metodologii filozofii II: Logika języka religijnego (wykład)	-	-	30	Zbo/1 lub E/3	ks. prof. dr hab. Józef Herbut
C.5.	Wybrane zagadnienia z teorii poznania II: Filozofia języka (wykład)	30	Zbo/1 lub E/3	-	-	dr hab. Arkadiusz Gut
D.1.	Wybrane zagadnienia z metafizyki II (wykład)	30	Zbo/1 lub E/3	-	-	ks. prof. dr hab. Andrzej Maryniarczyk
D.2.	Wybrane zagadnienia z filozofii Boga II (wykład)	-	-	30	Zbo/1 lub E/3	dr hab. Włodzimierz Dłubacz, prof. KUL
D.3.	Wybrane zagadnienia z filozofii religii II: Analityczna filozofia religii (wykład)	-	-	30	Zbo/1 lub E/3	dr Marek Piwowarczyk
D.4.	Wybrane zagadnienia z filozofii kultury II (wykład)	30	Zbo/1 lub E/3	-	-	dr hab. Piotr Jaroszyński, prof. KUL
D.5.	Wybrane zagadnienia z filozofii sztuki II (wykład)	30	Zbo/1 lub E/3	-	-	dr hab. Henryk Kiereś, prof. KUL
D.6.	Wybrane zagadnienia filozofii prawa II (wykład)	30	Zbo/1 lub E/3	-	-	dr hab. Krzysztof Wroczyński
D.7.	Wybrane zagadnienia z antropologii filozoficznej II (wykład)	-	-	30	Zbo/1 lub E/3	ks. dr Bogdan Czupryn
Wykłady monograficzne do wyboru (w języku angielskim)						
1.	Wykłady im. ks. Stanisława Kamińskiego (wykład)				Zbo/1 lub E/3	prof. Linda Zagzebski 30 godz. w I sem. lub w II sem.

2.	Wykłady im. O. Jacka Woronieckiego				Zbo/1 lub E/3	prof. Richard Fafara 30 godz. w I sem. lub w II sem.
Lektoraty do wyboru						
1.	Sanskryt II (lektorat)	30	Zbo/1 lub Z/3	-	-	dr Paweł Sajdek
2.	Język grecki II (lektorat)	30	Zbo/1 lub Z/3	-	-	mgr Andrzej Stefańczyk
3.	Język łaciński II (lektorat)	30	Zbo/1 lub Z/3	-	-	mgr Andrzej Stefańczyk
Seminaria magisterskie						
(oprócz seminarium dyplomowego należy w porozumieniu z promotorem wybrać seminarium dodatkowe w roku I w wymiarze 60 godz. z innego niż seminarium dyplomowe bloku tematycznego: A, B, C, D). W przypadku seminarium dyplomowego przysługuje 7 punktów ECTS, w przypadku seminarium dodatkowego 2 punkty ECTS.						
1.	Seminarium dyplomowe (seminarium)	30	Zbo/7	30	Zbo/7	
2.	Seminarium dodatkowe (seminarium)	30	Zbo/2	30	Zbo/2	
Seminaria do wyboru						
A.1.	Etyka II (seminarium)	30	Zbo	30	Zbo	ks. prof. dr hab. Andrzej Szostek
A.2.	Etyka II (seminarium)	30	Zbo	30	Zbo	ks. dr hab. Alfred Wierzbicki, prof. KUL
A.3.	Etyka szczegółowa II (seminarium)	30	Zbo	30	Zbo	s. prof. dr hab. Barbara Chyrowicz
A.4.	Filozofia społeczna i polityczna II: Podstawy filozoficzne doktryn społecznych (seminarium)	30	Zbo	30	Zbo	dr hab. Jan Kłos, prof. KUL
B.1.	Historia filozofii starożytnej i średniowiecznej II (seminarium)	30	Zbo	30	Zbo	prof. dr hab. Agnieszka Kijewska
B.2.	Historia filozofii starożytnej i średniowiecznej II (seminarium)	30	Zbo	30	Zbo	zawieszony w roku akademickim 2010/2011
B.3.	Historia filozofii nowożytnej i współczesnej II: Historia filozofii renesansu (seminarium)	30	Zbo	30	Zbo	ks. dr hab. Marian Ciszewski, prof. KUL
B.4.	Historia filozofii nowożytnej i współczesnej II (seminarium)	30	Zbo	30	Zbo	dr hab. Piotr Gutowski, prof. KUL
B.5.	Historia filozofii w Polsce II (seminarium)	30	Zbo	30	Zbo	ks. dr hab. Stanisław Janeczek, prof. KUL
B.6.	Historia filozofii w Polsce II (seminarium)	30	Zbo	30	Zbo	ks. prof. dr hab. Stanisław Wielgus
C.1.	Logika II (seminarium)	30	Zbo	30	Zbo	ks. dr hab. Marcin Tkaczyk
C.2.	Logika II (seminarium)	30	Zbo	30	Zbo	dr hab. Paweł Garbacz, prof. KUL
C.3.	Podstawy informatyki II (seminarium)	30	Zbo	30	Zbo	dr hab. Zdzisław Dywan, prof. KUL

C.4.	Ogólna metodologia nauk II (seminarium)	30	Zbo	30	Zbo	ks. prof. dr hab. Andrzej Bronk
C.5.	Ogólna metodologia nauk II (seminarium)	30	Zbo	30	Zbo	dr hab. Ewa Agnieszka Lekka-Kowalik, prof. KUL
C.6.	Metodologia filozofii II (seminarium)	30	Zbo	30	Zbo	dr hab. Paweł Kawalec, prof. KUL
C.7.	Teoria poznania II: Filozofia umysłu (seminarium)	30	Zbo	30	Zbo	prof. dr hab. Stanisław Judycki
C.8.	Teoria poznania II: Fenomenologia i filozofia analityczna (seminarium)	30	Zbo	30	Zbo	dr hab. Jacek Wojtysiak, prof. KUL
D.1.	Metafizyka II: Metafizyka i antropologia filozoficzna (seminarium)	30	Zbo	30	Zbo	ks. prof. dr hab. Andrzej Maryniarczyk
D.2.	Metafizyka II: Filozofia praw człowieka (seminarium)	30	Zbo	30	Zbo	dr hab. Krzysztof Wroczyński
D.3.	Filozofia Boga II: Filozofia Boga i filozofia społeczeństwa (seminarium)	30	Zbo	30	Zbo	dr hab. Włodzimierz Dłubacz, prof. KUL
D.4.	Filozofia religii II: Filozofia Boga i religii (seminarium)	30	Zbo	30	Zbo	ks. dr hab. Piotr Moskał, prof. KUL
D.5.	Filozofia kultury II (seminarium)	30	Zbo	30	Zbo	dr hab. Piotr Jaroszyński, prof. KUL
D.6.	Filozofia sztuki II (seminarium)	30	Zbo	30	Zbo	dr hab. Henryk Kiereś, prof. KUL

*(lista prerekwizytów dla osób, które nie ukończyły licencjatu z filozofii, podana jest w opisie przedmiotów)

**KIERUNEK: FILOZOFIA
W ZAKRESIE
FILOZOFIA TEORETYCZNA**

Program studiów jednolitych magisterskich (rok V)

Zbo – zaliczenie bez oceny

Z – zaliczenie z oceną

E – egzamin

Jeżeli wykłady odbywają się równoległe z obowiązkowymi ćwiczeniami,
to punkty ECTS umieszczone są tylko przy nazwie wykładu

ROK V

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal./Punkty ECTS	Liczba godz. w sem.	Forma zal./Punkty ECTS	
Wykłady do wyboru (lista seminariów podana jest w programie studiów magisterskich uzupełniających, lista zajęć do wyboru podana jest w programie studiów magisterskich uzupełniających, studiów doktoranckich oraz studiów pierwszego stopnia) Egzaminy: 60 godz. zajęć z listy wykładów do wyboru. Dodatkowo zaliczenie bez oceny 210 godz. z listy wykładów do wyboru.						
1.	Egzaminy	30	E/2	30	E/2	
2.	Zaliczenie bez oceny (Zbo)	105	Zbo/7	105	Zbo/7	
Seminaria (seminarium magisterskie wybrane na IV roku)						
	Seminarium kierunkowe	30	Zbo/6	30	Zbo/6	
Praca magisterska						
	Praca magisterska i przygotowanie do egzaminu dyplomowego	-	15	-	15	

Uwaga: Studijący Filozofię mogą brać udział w fakultatywnym kursie pedagogicznym z zakresu „filozofii” (program tego kursu znajduje się w oddzielnym dokumencie). Studenci filozofii, którzy wybiorą kurs pedagogiczny z zakresu filozofii zobowiązani są do spełnienia wszystkich wymagań przedstawionych w jego programie dla Instytutu Filozofii Teoretycznej. Koordynatorem fakultatywnego kursu pedagogicznego dla studentów Wydziału Filozofii KUL dającego uprawnienia do nauczania filozofii (edukacji filozoficznej) w szkołach gimnazjalnych i licealnych jest dr hab. Jacek Wojtysiak, prof. KUL.

FIELD OF STUDY: PHILOSOPHY

The curriculum of the 1st degree studies (ba course)

C – credit without a mark

CM – credit with a mark

E – exam

Year I

No	Subject	Semester				Lecturer
		I		II		
		Number of hours in a semester	Credit/ECTS	Number of hours in a semester	Credit/ECTS	
University Lectures						
1.	The Holy Bible's Role in Culture (lecture)	30	E/2	-	-	rev. dr Henryk Drawnel
Obligatory Lectures						
1.	Introduction to Philosophy (lecture)	30	E /3	-	-	dr hab. Jacek Wojtysiak, prof. KUL
2.	Logic I - Formal logic (lecture)	15	C/4	15	E /6	dr hab. Paweł Garbacz, prof. KUL
3.	History of Ancient Philosophy (lecture)	30	E/6	-	-	dr Roman Majeran
4.	History of Medieval Philosophy (lecture)	-	-	30	E/6	dr Roman Majeran
5.	Metaphysics – Ontology (lecture)	30	C/2	15	E /4	rev. prof. dr hab. Andrzej Maryniarczyk
6.	Philosophical Anthropology (lecture)	30	C/2	15	E /4	ks. dr Paweł Tarasiewicz
7.	General Ethics (lecture)	30	C/2	15	E /4	rev. prof. dr hab. Alfred Wierzbicki
Obligatory classes						
1.	Logic I - Formal logic (classes)	30	CM	30	CM	rev dr hab. Marcin Tkaczyk
2.	History of Ancient Philosophy (classes)	30	CM	-	-	dr Roman Majeran
3.	History of Medieval Philosophy (classes)	-	-	30	CM	dr Roman Majeran
4.	Metaphysics – Ontology (classes)	30	CM	30	CM	dr Paweł Skrzydlewski
5.	Philosophical Anthropology (classes)	30	CM	15	CM	ks. dr Tomasz Duma
6.	General Ethics (classes)	30	CM	30	CM	mgr Anna Krajewska
7.	Information Technology (classes)	30	CM/2	-	-	dr Piotr Kulicki
Obligatory Foreign Language Courses						
1.	Course in Latin	60	CM/2	30	CM/1	dr Monika Komsta
2.	Course in a foreign modern language	30	CM/1	30	CM/1	SPNJO
3.	Course in Polish	30	CM/1	30	CM/1	SJKP

Obligatory Tutorial						
	Classical Philosophical Texts (tutorial)		CM/2		CM/2	dr Roman Majeran
Physical Education (Obligatory Courses)						
	Physical Education	30	CM/1	30	CM/1	

Year II

No	Subject	Semester				Lecturer
		I		II		
		Number of hours in a semester	Credit/ECTS	Number of hours in a semester	Credit/ECTS	
Obligatory Lectures						
1.	Methodology of science (lecture)	30	CM/3	-	-	rev. prof. dr hab. Andrzej Bronk
2.	Methodology of philosophy (lecture)	-	-	30	CM/3	dr hab. Paweł Kawalec, prof. KUL
3.	Theory of knowledge - Epistemology (lecture)	30	C/3	15	CM/2	prof. dr hab. Stanisław Judycki
3.	Philosophy of nature (lecture)	30	E /2	-	-	ks. abp dr hab. Józef Życiński, prof. KUL
4.	Applied ethics (lecture)	30	C/3	15	CM/3	s. prof. dr hab. Barbara Chyrowicz
5.	History of modern philosophy (lecture)	45	CM/8	-	-	dr Przemysław Gut
6.	History of contemporary philosophy (lecture)	-	-	45	CM/8	dr hab. Piotr Gutowski, prof. KUL
7.	Set theory (lecture)	15	C/2	15	CM/4	dr hab. Paweł Garbacz, prof. KUL
Obligatory classes						
1	Methodology of science (classes)	30	CM	-	-	mgr inż. Rafał Lizut
2	Methodology of philosophy (classes)	-	-	30	CM	dr hab. Paweł Kawalec, prof. KUL
3	Theory of knowledge - Epistemology (classes)	30	CM	30	CM	dr hab. Jacek Wojtysiak, prof. KUL
4	Applied ethics (classes)	30	CM	30	CM	mgr Anna Krajewska
5	History of modern philosophy (classes)	45	CM	-	-	dr Piotr Szalek
6	History of contemporary philosophy (classes)	-	-	45	CM	mgr Maksymilian Roszyk
7	Set theory (classes)	-	-	15	CM	dr Robert Trypuz

Courses in foreign languages						
1.	Course in Latin	30	E/2	-	-	dr Monika Komsta
2.	Course in a foreign modern language	30	CM 1	30	E/2	The exam has to be passed by semester IV
3.	Course in Polish	30	CM/1	30	E/2	SJKP
Obligatory Tutorial						
	Classical Philosophical Texts (tutorial)	15	CM/2	15	CM/2	dr Piotr Szalek
ELECTIVE SPECIALITIES (one speciality needs to be chosen)						
SPECIALITY 'ETHICS'						
Lectures with obligatory exam						
A.1.	Bioethics (lecture)	30	E/1	-	-	s. prof. dr hab. Barbara Chyrowicz
A.2.	Social ethics (lecture)	30	E/2	-	-	dr hab. Jan Kłos, prof. KUL
Proseminar						
A.1	Ethics (proseminar)	-	-	30	CM/1	rev dr hab. Alfred Wierzbicki, prof. KUL
Tutorial						
A.1.	Metaethics (tutorial)	-	-	30	CM/1	s. prof. dr hab. Barbara Chyrowicz
A.2.	History of ethics (tutorial)	30	C	15	CM/2	rev prof. dr hab. Andrzej Szostek
Classes						
A.1.	Social ethics (classes)	30	CM	-	-	mgr Karolina Jurak
SPECIALITY 'EDITION AND TRANSLATION OF TEXTS'						
Lecture						
B.1.	Introduction to historical research (lecture)	30	E/1	-	-	rev dr Michał Maciołek
Proseminar						
B.1	Edition and translation of texts (proseminar)	-	-	30	CM/1	prof. dr hab. Agnieszka Kijewska
Classes						
B.1.	Latin philosophical texts (classes)	-	-	30	CM/1	rev dr Michał Maciołek
B.2.	History of philosophy subsidiary disciplines (classes)	30	CM/1	15	CM/1	rev dr Michał Maciołek
Elective Foreign Language Courses (one to be selected)						
B.1.	Course in Latin	30	CM/1	30	CM/1	mgr Andrzej Stefańczyk
B.2.	Course in Sanscrit	30	CM/1	30	CM/1	dr Paweł Sajdek
SPECIALITY 'SYSTEM ANALYSIS'						
Lectures						
C.1.	Mathematical analysis (lecture)	15	C	15	E/2	dr Andrzej Michalski
C.2.	Introduction to data base programming (lecture)	30	E/1	-	-	dr Piotr Kulicki
Proseminar						
C.1	System analysis (proseminar)	-	-	30	CM/1	dr Rafał Wierzchosławski
Tutorials						
C.1.	Applications of logic in computer science	15	CM/1	-	-	dr hab. Paweł Garbacz, prof. KUL

C.2.	Abstract algebra with elements of logic (classes)	30	CM/1	-	-	dr Bożena Czernecka-Rej
Classes						
C.1.	Mathematical analysis (classes)	15	C	15	CM	dr Andrzej Michalski
C.3.	Introduction to data base programming (classes)	-	-	30	CM/1	dr Piotr Kulicki
SPECIALITY 'METAPHYSICS AND ANTHROPOLOGY'						
Lectures						
D.1.	Introduction to metaphysics of Aristotle and Aquinas (lecture)	30	C	15	E/1	dr hab. Włodzimierz Dłubacz, prof. KUL
Proseminar						
D.1.	Metaphysics and anthropology (proseminar)	-	-	30	CM/1	rev dr Tomasz Duma
Classes						
D.1.	Metaphysical texts of Aristotle and Aquinas(classes)	30	CM/1	-	-	dr Arkadiusz Gudaniec
D.2.	Texts in philosophy of religion (classes)	-	-	30	CM/1	mgr Maria Niziołek
D.3.	Ancient and medieval anthropological texts (classes)	30	CM/1	-	-	dr Arkadiusz Gudaniec
Obligatory Foreign Language Courses						
1.	Course in Greek	15	CM/1	15	CM/1	mgr Andrzej Stefańczyk

150 hours of professional practices are required by the end of the 6th semester.

**KIERUNEK: FILOZOFIA
W ZAKRESIE
FILOZOFIA PRZYRODY NIEOŻYWIONEJ**

Program studiów pierwszego stopnia (lata II-III)

Zbo – zaliczenie bez oceny
Z – zaliczenie z oceną
E – egzamin

ROK II

L.p.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal. /Punkty ECTS	Liczba godz. w sem.	Forma zal. /Punkty ECTS	
Wykłady obowiązkowe z egzaminem						
1.	Filozofia przyrody nieożywionej (wykład)	30	E/4	30	E/4	ks. dr Jacek Golbiak
2.	Filozofia przyrody ożywionej (wykład)	30	E/4	30	E/4	dr Zbigniew Wróblewski
3.	Historia filozofii nowożytnej (wykład)	30	E/4	-	-	dr Piotr Szalek
4.	Historia filozofii współczesnej (wykład)	-	-	30	E/4	dr Piotr Szalek
5.	Logika praktyczna z elementami metodyki pracy naukowej (wykład)	15	Zbo/2	15	E/2	dr hab. Paweł Kawalec, prof. KUL
6.	Podstawy fizyki (wykład)	30	Zbo/4	30	E/5	dr Monika Hereć
Ćwiczenia obowiązkowe						
1.	Filozofia przyrody nieożywionej (ćwiczenia)	30	Z	30	Z	ks. mgr Wojciech Kotowicz
2.	Filozofia przyrody ożywionej (ćwiczenia)	30	Z	30	Z	mgr Zuzanna Kieróń
3.	Historia filozofii nowożytnej (ćwiczenia)	30	Z	-	-	mgr Maksymilian Roszyk
4.	Historia filozofii współczesnej (ćwiczenia)	-	-	30	Z	mgr Maksymilian Roszyk
5.	Podstawy fizyki (ćwiczenia)	30	Z	-	-	ks. dr Jacek Golbiak
6.	Pracownia fizyczna (ćwiczenia)	-	-	30	Z	mgr Orest Hrycyna
7.	Podstawy programowania i systemy operacyjne (ćwiczenia)	45	Z/3	-	-	mgr Przemysław Grądzki

Proseminarium obowiązkowe						
1.	Filozofia przyrody nieożywionej i nauk fizykalnych (proseminarium)	-	-	30	Z/2	ks. dr Jacek Golbiak
Konwersatoria obowiązkowe						
1.	Astronomia (konwersatorium)	30	Z/2	-	-	mgr Orest Hrycyna
Translatoria obowiązkowe						
1.	Tłumaczenia obcojęzycznych tekstów z kosmofilozofii	-	-	30	Zbo/2	mgr Anna Starościc
Przedmioty kształcenia ogólnego (obowiązkowe)						
1.	Język obcy nowożytny (lektorat)	30	Z/1	30	E/2	SPNJO
Przedmioty do wyboru (rok II-III)						
<p>Student jest zobowiązany wybrać z poniższej listy przedmioty dodatkowe. Informacja o uwarunkowaniu uczestnictwa podana jest w opisie przedmiotów. Liczba punktów uzyskiwanych za wybrane przedmioty powinna dopełniać 30 p. w obrębie semestru, a jeśli okaże się to niemożliwe, dopuszczalne jest niewielkie odchylenie od 30 p., przy czym liczba punktów uzyskiwanych w ciągu całego roku powinna wynieść nie mniej niż 60. Ćwiczenia do wykładu stanowią integralną część przedmiotu i student jest zobowiązany je zaliczyć. Punkty ECTS uzyskiwane za zaliczenie ćwiczeń są składnikiem punktacji uzyskiwanej za zaliczenie wykładu.</p>						
Zajęcia do wyboru						
1.	Antropologia filozoficzna (wykład) (razem z kulturoznawstwem)	-	-	30	Z/3	dr Paweł Skrzydlewski
2.	Astrobiologia (wykład)	30	E/3	30	E/3	dr Andrzej Żykubek
3.	Chemia nieorganiczna (wykład)	30	E/3	-	-	dr hab. Andrzej Kuczumow, prof. KUL
4.	Chemia ogólna z elementami chemii fizycznej (wykład)	15	Z/3	-	-	dr hab. Andrzej Kuczumow, prof. KUL
5.	Wybrane zagadnienia z podstaw informatyki II (wykład)	-	-	30	E/4	dr hab. Zdzisław Dywan, prof. KUL
6.	Podstawy informatyki (wykład)	30	E/2	-	-	dr Piotr Kulicki
7.	Metody matematyczne w fizyce (wykład)	30	E/4	30	E/4	dr hab. Marek Szydłowski, prof. KUL
8.	Ogólna metodologia nauk I (wykład)	30	E/3	-	-	dr Monika Walczak
9.	Rachunek prawdopodobieństwa i statystyka (wykład)	30	E/3	-	-	w roku akademickim 2010/2011 zawieszony
Ćwiczenia do wyboru						
1.	Astrobiologia (konwersatorium)	15	Z	15	Z	mgr Urszula Czyżewska

2.	Astrofizyka (konwersatorium)	-	-	30	Z/3	dr hab. Marek Szydłowski, prof. KUL
3.	Chemia nieorganiczna (ćwiczenia)	30	Z	-	-	dr Robert Mroczka, dr Marek Florek
4.	Chemia ogólna z elementami chemii fizycznej (ćwiczenia)	30	Z	-	-	dr Jakub Nowak
5.	Informatyczna analiza danych (ćwiczenia)	30	Z	-	-	dr Piotr Kulicki
6.	Logika praktyczna z elementami metodyki pracy naukowej (ćwiczenia) (do wyboru na II roku studiów I stopnia)	15	Z/1	15	Z/1	ks. dr Robert Kublikowski
7.	Metody matematyczne w fizyce (ćwiczenia)	30	Z	30	Z	dr hab. Marek Szydłowski, prof. KUL
8.	Ogólna metodologia nauk I (ćwiczenia)	30	Z	-	-	ks. dr Robert Kublikowski
9.	Rachunek prawdopodobieństwa i statystyka (ćwiczenia)	15	Z	-	-	zajęcia zawieszono w roku akademickim 2010/2011

Rok III

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal. /Punkty ECTS	Liczba godz. w sem.	Forma zal. /Punkty ECTS	
Wykłady obowiązkowe z egzaminem						
1.	Filozofia kosmologii (wykład)	30	Zbo/4	30	E/4	ks. dr Dariusz Dąbek
2.	Historia filozofii przyrody (wykład)	15	Zbo/4	15	E/4	dr Zbigniew Wróblewski
3.	Kosmologia dla filozofów (wykład)	30	E/4	30	E/4	dr hab. Marek Szydłowski, prof. KUL
4.	Teoria poznania - Epistemologia I (wykład)	30	Zbo/2	15	E/2	prof. dr hab. Stanisław Judycki
Ćwiczenia obowiązkowe						
1.	Filozofia kosmologii (ćwiczenia)	30	Z	30	Z	mgr Rafał Korkosz
2.	Historia filozofii przyrody (ćwiczenia)	30	Z	30	Z	mgr Jakub Dziadkowiec
3.	Kosmologia dla filozofów (ćwiczenia)	30	Z	30	Z	mgr Orest Hrycyna

Seminaria licencjackie						
Student jest zobowiązany uczestniczyć w jednym seminarium licencjackim w obrębie specjalności.						
1.	Filozofia kosmologii (seminarium licencjackie)	30	Zbo/2	30	Zbo/2	ks. dr Dariusz Dąbek
2.	Filozofia nauk przyrodniczych (seminarium licencjackie)	30	Zbo/2	30	Zbo/2	w roku akademickim 2010/2011 zawieszono
3.	Filozofia przyrody nieożywionej (seminarium licencjackie)	30	Zbo/2	30	Zbo/2	w roku akademickim 2010/2011 zawieszono
4.	Praca licencjacka	-	-	-	Zbo/6	
Przedmioty do wyboru (niektóre wykłady wymagają zaliczenia skorelowanych z nimi ćwiczeń)						
<p>Student III roku jest zobowiązany wybrać z listy (przedmiotów do wyboru dla II i III roku - patrz wyżej) nowe przedmioty dodatkowe. Informacja o uwarunkowaniu uczestnictwa podana jest w opisie przedmiotów. Liczba punktów uzyskiwanych za wybrane przedmioty powinna dopełniać 30 p. w obrębie semestru, a jeśli okaże się to niemożliwe, dopuszczalne jest niewielkie odchylenie od 30 p., przy czym liczba punktów uzyskiwanych w ciągu całego roku powinna wynieść nie mniej niż 60. Ćwiczenia do wykładu stanowią integralną część przedmiotu i student jest zobowiązany je zaliczyć. Punkty ECTS uzyskiwane za zaliczenie ćwiczeń są składnikiem punktacji uzyskiwanej za zaliczenie wykładu. Zajęcia do wyboru należy uzgodnić z P.T. Pracownikiem naukowym prowadzącym seminarium licencjackie.</p>						

Uwaga: Zgodnie z zarządzeniem Ministerstwa studenci Wydziału Filozofii powinni odbyć co najmniej 3-tygodniową "praktykę zawodową" podczas studiów licencjackich zgodnie z Regulaminem praktyk zawodowych studentów Filozofii Katolickiego Uniwersytetu Lubelskiego Jana Pawła II. Obowiązek zaliczenia: w terminie nie późniejszym niż szósty semestr studiów I stopnia (przed egzaminem dyplomowym). Koordynatorem ds. tych praktyk na Wydziale Filozofii jest ks. dr Robert Kublikowski.

Uwaga: Studiujący Filozofię Przyrody Nieożywionej mogą brać udział w fakultatywnym kursie pedagogicznym z zakresu filozofii (program tego kursu znajduje się w oddzielnym dokumencie). Studenci filozofii przyrody, którzy wybiorą kurs pedagogiczny z zakresu filozofii zobowiązani są do spełnienia wszystkich wymagań przedstawionych w jego programie dla Instytutu Filozofii Teoretycznej. Koordynatorem fakultatywnego kursu pedagogicznego dla studentów Wydziału Filozofii KUL dającego uprawnienia do nauczania filozofii (edukacji filozoficznej) w szkołach gimnazjalnych i licealnych jest dr hab. Jacek Wojtysiak, prof. KUL.

Uwaga: Studiujący filozofię przyrody nieożywionej mogą brać udział w fakultatywnym kursie pedagogicznym z zakresu „przyrody” jako specjalności głównej (program tego kursu znajduje się w oddzielnym dokumencie). Studenci filozofii przyrody, którzy wybiorą kurs pedagogiczny z zakresu filozofii zobowiązani są do spełnienia wszystkich wymagań przedstawionych w jego programie.

**KIERUNEK: FILOZOFIA
W ZAKRESIE
FILOZOFIA PRZYRODY NIEOŻYWIONEJ**

Program studiów drugiego stopnia (rok I)

Zbo – zaliczenie bez oceny
Z – zaliczenie z oceną
E – egzamin

ROK I

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal. /Punkty ECTS	Liczba godz. w sem.	Forma zal. /Punkty ECTS	
1.	Epistemologia nauk przyrodniczych (wykład)	30	Zbo/2	30	E/3	ks. dr Dariusz Dąbek
2.	Katolicka Nauka Społeczna i myśl społeczna Jana Pawła II (wykład)	30	E/2	-	-	ks. dr hab. Stanisław Fel, prof. KUL
3.	Mechanika kwantowa (wykład)	30	E/2	30	E/2	ks. dr Jacek Golbiak
4.	Struktura materii (wykład)	30	E/2	30	E/2	dr Monika Hereć
5.	Filozofia fizyki (wykład)	30	E/2	30	E/2	ks. dr Jacek Golbiak
Konwersatoria obowiązkowe						
1.	Epistemologia nauk przyrodniczych (konwersatorium)	30	Z/2	-	-	mgr Anna Starościc
2.	Filozofia fizyki (konwersatorium)	15	Z/2	15	Z/2	ks. dr Jacek Golbiak
Konwersatorium do wyboru						
1.	Problematyka związków między filozofią, nauką i wiarą (konwersatorium)	30	Z/2	30	Z/2	ks. dr Marek Słomka
Translatoria obowiązkowe						
1.	Translatorium tekstów filozoficznych – Filozofia przyrody nieożywionej (translatorium)	30	Zbo/2	30	Zbo/2	mgr Justyna Szatan
Seminaria magisterskie						
Student musi uczestniczyć w dwóch seminariach magisterskich (głównym i dodatkowym) w obrębie specjalności						
1.	Filozofia kosmologii (seminarium)	30	Zbo/2	30	Zbo/2	ks. dr Dariusz Dąbek
2.	Filozofia nauk przyrodniczych (seminarium)	30	Zbo/2	30	Zbo/2	ks. prof. dr hab. Zygmunt Hajduk
3.	Kosmofilozofia (seminarium)	30	Zbo/2	30	Zbo/2	zajęcia zawieszono w roku akademickim 2010/2011

4.	Kosmologia współczesna (seminarium)	30	Zbo/2	30	Zbo/2	dr hab. Marek Szydłowski, prof. KUL
Wykłady monograficzne do wyboru						
Obowiązuje uzyskanie co najmniej 12 p. w skali roku. W każdym semestrze należy zdać egzamin przynajmniej z jednego wybranego wykładu monograficznego. Punkty za wykłady zakończone tylko podpisem (Zbo) stanowią 1/3 liczby punktów możliwych do uzyskania za ten sam wykład zakończony egzaminem.						
1.	Wybrane zagadnienia z relacji między nauką a wiarą: Redukcjonizm ontologiczny (wykład monograficzny)	30	E/3 lub Zbo/1	30	E/3 lub Zbo/1	ks. abp dr hab. Józef Życiński, prof. KUL
2.	Wybrane zagadnienia z relacji między nauką a religią: Współczesny ateizm w kontekście nauk przyrodniczych (wykład monograficzny)	30	E/3 lub Zbo/1	30	E/3 lub Zbo/1	ks. dr Marek Słomka
3.	Wybrane zagadnienia z filozofii kosmologii: Kosmiczne koincydencje i ich subtelne dostrzeżenie do życia biologicznego (wykład monograficzny)	-	-	30	E/3 lub Zbo/1	w roku akademickim 2010/2011 zawieszony
4.	Wybrane zagadnienia z kosmologii i filozofii kosmologii (wykład gościnny)	30	E/3 lub Zbo/1	-	-	w roku akademickim 2010/2011 zawieszony
5.	Wybrane zagadnienia z metodologii nauk przyrodniczych: Cz. IV. Struktury metodologiczne w nauce (wykład monograficzny)	30	E/3 lub Zbo/1	-	-	ks. prof. dr hab. Zygmunt Hajduk
6.	Wybrane zagadnienia z metodologii i epistemologii nauk przyrodniczych: Aktualność epistemologii otwartej (wykład monograficzny)	-	-	30	E/3 lub Zbo/1	w roku akademickim 2010/2011 zawieszony
Przedmioty do wyboru						
(o ile nie były już wybrane na studiach licencjackich) jako dopełnienie do 60 pktów ECTS w roku akademickim. Niektóre wykłady wymagają zaliczenia skorelowanych z nimi ćwiczeń.						
1.	Astrofizyka (konwersatorium)	-	-	30	Z/3	dr hab. Marek Szydłowski, prof. KUL
2.	Elementy programowania baz danych (wykład)	15	Zbo/2	30	Z/3	dr Piotr Kulicki
3.	Elementy programowania baz danych (ćwiczenia)	15	Z	15	Z	dr Piotr Kulicki
4.	Filozofia techniki (wykład)	30	Zbo/2	30	E/3	dr Zbigniew Wróblewski
5.	Metody matematyczne w kosmologii (wykład)	30	E/5	-	-	dr hab. Marek Szydłowski, prof. KUL
6.	Metody matematyczne w kosmologii (ćwiczenia)	30	Z	-	-	mgr Orest Hrycyna

Uwaga: Studujący filozofię przyrody nieożywionej mogą brać udział w fakultatywnym kursie pedagogicznym z zakresu „filozofii” (program tego kursu znajduje się w oddzielnym dokumencie). Studenci filozofii przyrody, którzy wybiorą kurs pedagogiczny z zakresu filozofii zobowiązani są do spełnienia wszystkich wymagań przedstawionych w jego programie dla Instytutu Filozofii Teoretycznej. Koordynatorem fakultatywnego kursu pedagogicznego dla studentów Wydziału Filozofii KUL dającego uprawnienia do nauczania filozofii (edukacji filozoficznej) w szkołach gimnazjalnych i licealnych jest dr hab. Jacek Wojtyśiak, prof. KUL.

**KIERUNEK: FILOZOFIA
W ZAKRESIE
FILOZOFIA PRZYRODY NIEOŻYWIONEJ**

Program studiów jednolitych magisterskich (rok V)

Zbo – zaliczenie bez oceny
Z – zaliczenie z oceną
E – egzamin

1. W przypadku zajęć pozostawionych do wyboru dla studenta, jeśli kończą się one egzaminem w II semestrze, muszą one być zaliczone przez niego także w I semestrze.
2. Jeśli w wierszu danych charakteryzujących jakieś zajęcia w ostatniej kolumnie nie pojawia się informacja o liczbie grup tych zajęć, należy rozumieć, że zajęcia prowadzone są dla jednej grupy na tej specjalności.

ROK V

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal. /Punkty ECTS	Liczba godz. w sem.	Forma zal. /Punkty ECTS	
Seminarium magisterskie (obowiązuje to, na którym przygotowywana jest praca magisterska)						
1.	Filozofia kosmologii (seminarium)	30	Zbo/6	30	Zbo/6	ks. dr Dariusz Dąbek
2.	Kosmofilozofia (seminarium)	30	Zbo/6	30	Zbo/6	w roku akademickim 2010/2011 zawieszono
3.	Filozofia nauk przyrodniczych (seminarium)	30	Zbo/6	30	Zbo/6	ks. prof. dr hab. Zygmunt Hajduk
4.	Kosmologia współczesna (seminarium)	30	Zbo/6	30	Zbo/6	dr hab. Marek Szydłowski, prof. KUL
5.	Przygotowanie pracy magisterskiej i przygotowanie do egzaminu dyplomowego	-	Zbo/18	-	Zbo/18	
<u>Warunkiem uzyskania punktów za przygotowywanie pracy magisterskiej jest uzyskanie zaliczenia seminarium.</u>						
Wykłady monograficzne do wyboru						
Obowiązuje uzyskanie 12 p. w skali rocznej z przedstawionego niżej zestawu zajęć monograficznych. Studenci V roku zobowiązani są do zdania w każdym semestrze egzaminu przynajmniej z jednego wysłuchanego wykładu. Punkty za wykłady zakończone tylko podpisem (Zbo) stanowią 1/3 liczby punktów możliwych do uzyskania za ten sam wykład zakończony egzaminem.						
1.	Wybrane zagadnienia z filozofii kosmologii: Kosmiczne koincydencje i ich subtelne dostrzeżenie do życia biologicznego (wykład monograficzny)	-	-	30	E/3 lub Zbo/1	w roku akademickim 2010/2011 zawieszony

2.	Wybrane zagadnienia z metodologii i epistemologii nauk przyrodniczych: Aktualność epistemologii otwartej (wykład monograficzny)	-	-	30	E/3 lub Zbo/1	w roku akademickim 2010/2011 zawieszony
3.	Wybrane zagadnienia z metodologii nauk przyrodniczych: Cz. IV. Struktury metodologiczne w nauce (wykład monograficzny)	30	E/3 lub Zbo/1	-	-	ks. prof. dr hab. Zygmunt Hajduk
4.	Filozoficzne podstawy przyrodoznawstwa: Cz. IV – Filozofia nauk pozafizykalnych z elementami aksjologii i etyki nauki (wykład monograficzny)	-	-	30	E/3 lub Zbo/1	ks. prof. dr hab. Zygmunt Hajduk
5.	Wybrane zagadnienia z kosmologii i filozofii kosmologii (wykład gościnny) (wykład monograficzny)	30	E/3 lub Zbo/1	-	-	w roku akademickim 2010/2011 zawieszony
6.	Wybrane zagadnienia z relacji między nauką a wiarą: Redukcjonizm ontologiczny (wykład monograficzny)	30	E/3 lub Zbo/1	30	E/3 lub Zbo/1	ks. abp dr hab. Józef Życiński, prof. KUL
7.	Wybrane zagadnienia z relacji między nauką a religią: Współczesny ateizm w kontekście nauk przyrodniczych (wykład monograficzny)	30	E/3 lub Zbo/1	30	E/3 lub Zbo/1	ks. dr Marek Słomka

Uwaga: Studujący filozofię przyrody nieożywionej mogą brać udział w fakultatywnym kursie pedagogicznym z zakresu „filozofii” (program tego kursu znajduje się w oddzielnym dokumencie). Studenci filozofii przyrody, którzy wybiorą kurs pedagogiczny z zakresu filozofii zobowiązani są do spełnienia wszystkich wymagań przedstawionych w jego programie dla Instytutu Filozofii Teoretycznej. Koordynatorem fakultatywnego kursu pedagogicznego dla studentów Wydziału Filozofii KUL dającego uprawnienia do nauczania filozofii (edukacji filozoficznej) w szkołach gimnazjalnych i licealnych jest dr hab. Jacek Wojtysiak, prof. KUL.

**KIERUNEK: FILOZOFIA
W ZAKRESIE
FILOZOFIA PRZYRODY OŻYWIONEJ**

Program studiów pierwszego stopnia (lata II-III)

Zbo – zaliczenie bez oceny
Z – zaliczenie z oceną
E – egzamin

ROK II

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal. /Punkty ECTS	Liczba godz. w sem.	Forma zal. /Punkty ECTS	
Wykłady obowiązkowe z egzaminem						
1.	Filozofia przyrody nieożywionej (wykład)	30	E/4	30	E/4	ks. dr Jacek Golbiak
2.	Filozofia przyrody ożywionej (wykład)	30	E/4	30	E/4	dr Zbigniew Wróblewski
3.	Historia filozofii nowożytnej (wykład)	30	E/4	-	-	dr Piotr Szalek
4.	Historia filozofii współczesnej (wykład)	-	-	30	E/4	dr Piotr Szalek
5.	Logika praktyczna z elementami metodyki pracy naukowej (wykład)	15	Zbo/2	15	E/2	dr hab. Paweł Kawalec, prof. KUL
6.	Ekologia i ochrona środowiska (wykład)	30	Zbo/2	30	E/3	dr Andrzej Zykubek
Konwersatoria obowiązkowe						
1.	Fizyka z elementami biofizyki (konwersatorium)	-	-	30	Z/4	dr Monika Hereć
Translatoria obowiązkowe						
1.	Tłumaczenia obcojęzycznych tekstów z biofilozofii	30	Zbo/2	-	-	mgr Zuzanna Kieroń
Ćwiczenia obowiązkowe						
1.	Filozofia przyrody nieożywionej (ćwiczenia)	30	Z	30	Z	ks. mgr Wojciech Kotowicz
2.	Filozofia przyrody ożywionej (ćwiczenia)	30	Z	30	Z	mgr Zuzanna Kieroń
3.	Historia filozofii nowożytnej (ćwiczenia)	30	Z	-	-	mgr Maksymilian Roszyk

4.	Historia filozofii współczesnej (ćwiczenia)	-	-	30	Z	mgr Maksymilian Roszyk
Proseminarium obowiązkowe						
1.	Filozofia przyrody ożywionej i nauk biologicznych (proseminarium)	-	-	30	Z/2	dr Zbigniew Wróblewski
Lektoraty obowiązkowe						
1.	Język obcy nowożytny	30	Z/1	30	E/2	SPNJO
Przedmioty do wyboru						
Z listy znajdującej się po wykazie odnoszącym się do programu studiów III r. student zobowiązany jest wybrać przedmioty dodatkowe. Informacja o uwarunkowaniu uczestnictwa podana jest w opisie przedmiotów. Liczba punktów uzyskiwanych za wybrane przedmioty powinna dopełniać 30 p. w obrębie semestru, a jeśli okaże się to niemożliwe, dopuszczalne jest niewielkie odchylenie od 30, przy czym liczba punktów uzyskiwanych w ciągu całego roku powinna wynieść nie mniej niż 60. Ćwiczenia do wykładu stanowią integralną część przedmiotu i student jest zobowiązany je zaliczyć. Uzyskiwane za nie punkty ECTS są składnikiem punktacji za egzamin.						

Rok III

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal. /Punkty ECTS	Liczba godz. w sem.	Forma zal. /Punkty ECTS	
Wykłady obowiązkowe z egzaminem						
1.	Filozofia biologii (wykład)	30	Zbo/2	30	E/2	dr hab. Marian Wnuk, prof. KUL
2.	Teoria poznania – Epistemologia I (wykład)	30	Zbo/2	15	E/2	prof. dr hab. Stanisław Judycki
3.	Historia filozofii przyrody (wykład)	15	Zbo/4	15	E/4	dr Zbigniew Wróblewski
4.	Astrobiologia (wykład)	30	E/3	30	E/3	dr Andrzej Zykubek
5.	Biologia molekularna i genetyka (wykład)	30	E/4	30	E/4	dr Andrzej Zykubek
6.	Ewolucjonizm (wykład)	30	E/3	-	-	dr hab. Józef Zon, prof. KUL
Ćwiczenia obowiązkowe						
1.	Historia filozofii przyrody (ćwiczenia)	30	Z	30	Z	mgr Jakub Dziadkowiec
2.	Astrobiologia (konwersatorium)	15	Z	15	Z	mgr Urszula Czyżewska
3.	Biologia molekularna i genetyka (konwersatorium)	15	Z	15	Z	dr Justyna Herda

4.	Ewolucjonizm (ćwiczenia)	30	Z	-	-	dr Justyna Herda
Seminaria licencjackie						
Student jest zobowiązany uczestniczyć w jednym seminarium licencjackim w obrębie określonej specjalności.						
1.	Biologia teoretyczna i ewolucjonizm (seminarium licencjackie)	30	Zbo/2	30	Zbo/2	dr hab. Józef Zon, prof. KUL
2.	Biofilozofia (seminarium licencjackie)	30	Zbo/2	30	Zbo/2	w roku akademickim 2010/2011 zawieszona
3.	Filozofia przyrody żywej i filozofia ochrony środowiska (seminarium licencjackie)	30	Zbo/2	30	Zbo/2	dr Zbigniew Wróblewski
4.	Praca licencjacka i egzamin dyplomowy	-	-	-	Zbo/6	
Przedmioty do wyboru (niektóre wykłady wymagają zaliczenia skorelowanych z nimi ćwiczeń)						
Student III roku jest zobowiązany wybrać z poniższej listy nowe przedmioty dodatkowe. Informacja o uwarunkowaniu uczestnictwa podana jest w opisie przedmiotów. Liczba punktów uzyskiwanych za wybrane przedmioty powinna dopełniać 30 p. w obrębie semestru, a jeśli okaże się to niemożliwe, dopuszczalne jest niewielkie odchylenie od 30 p., przy czym liczba punktów uzyskiwanych w ciągu całego roku powinna wynieść nie mniej niż 60. Ćwiczenia do wykładu stanowią integralną część przedmiotu i student jest zobowiązany je zaliczyć. Punkty ECTS uzyskiwane za zaliczenie ćwiczeń są składnikiem punktacji uzyskiwanej za zaliczenie wykładu. Zajęcia do wyboru należy uzgodnić z P.T. Pracownikiem naukowym prowadzącym smienarium licencjackie.						
Przedmioty do wyboru (rok II-III)						
1.	Analiza matematyczna (wykład)	15	Zbo/3	15	E/3	dr Andrzej Michalski
2.	Antropologia przyrodnicza (konwersatorium)	30	Z/3	30	Z/3	mgr Zuzanna Kieroń
3.	Astronomia (konwersatorium)	30	Z/3	-	-	mgr Orest Hrycyna
4.	Biochemia (wykład)	15	E/4	-	-	prof. dr hab. Ryszard Szyszka
5.	Elementy biologii teoretycznej (konwersatorium)	-	-	30	Z/3	mgr Urszula Czyżewska
6.	Botanika (wykład)	-	-	15	E/3	prof. dr hab. Władysława Wojciechowska
7.	Chemia nieorganiczna (wykład)	30	E/3	-	-	dr hab. Andrzej Kuczumow, prof. KUL
8.	Chemia ogólna z elementami chemii fizycznej (wykład)	15	E/4	-	-	dr hab. Andrzej Kuczumow, prof. KUL
9.	Chemia organiczna (wykład)	-	-	30	E/4	prof. dr hab. Zofia Stępniewska
10.	Ontogeneza (wykład)	30	E/5	-	-	dr Andrzej Zykubek

11.	Filozofia ochrony środowiska (wykład)	30	E/3	-	-	dr Zbigniew Wróblewski
12.	Mikrobiologia (wykład)	15	E/3	-	-	dr Marek Pilecki
13.	Ogólna metodologia nauk I (wykład)	30	E/3	-	-	dr Monika Walczak
14.	Antropologia filozoficzna (wykład) (wspólnie z kulturoznawstwem)	-	-	30	E/2	dr Paweł Skrzydlewski
15.	Rachunek prawdopodobieństwa i statystyka (wykład)	30	E/4	-	-	w roku akademickim 2010/2011 zawieszony
16.	Zoologia (wykład)	-	-	15	E/3	dr Henryk Skrzypek
Ćwiczenia do wyboru						
1.	Analiza matematyczna (ćwiczenia)	15	Zbo	15	Z	dr Andrzej Michalski
2.	Biochemia (ćwiczenia)	45	Z	-	-	dr Konrad Kubiński, dr Ewa Sajnaga, mgr Elżbieta Kochanowicz
3.	Botanika (ćwiczenia)	-	-	30	Z	dr Wojciech Ejankowski, dr Małgorzata Poniewozik, mgr Tomasz Lenard
4.	Chemia nieorganiczna (ćwiczenia)	30	Z	-	-	dr Robert Mrocza, dr Marek Florek
5.	Chemia ogólna z elementami chemii fizycznej (ćwiczenia)	30	Z	-	-	dr Jakub Nowak
6.	Logika praktyczna z elementami metodyki pracy naukowej (ćwiczenia) (do wyboru tylko na II roku studiów I stopnia)	15	Z/1	15	Z/1	ks. dr Robert Kublikowski
7.	Chemia organiczna (ćwiczenia)	-	-	45	Z	dr Agnieszka Szmagara, dr Agnieszka Wolińska, mgr Agnieszka Wołoszyn
8.	Mikrobiologia (ćwiczenia)	30	Z	-	-	dr Marek Pilecki
9.	Ogólna metodologia nauk I (ćwiczenia)	30	Z	-	-	ks. dr Robert Kublikowski
10.	Rachunek prawdopodobieństwa i statystyka (ćwiczenia)	15	Z	-	-	w roku akademickim 2010/2011 zawieszony

11.	Zoologia (ćwiczenia)	-	-	30	Z	dr Waldemar Biaduń, dr Anna Kreft, mgr Waldemar Kazimierzczak
-----	----------------------	---	---	----	---	--

Uwaga: Zgodnie z zarządzeniem Ministerstwa studenci Wydziału Filozofii powinni odbyć co najmniej 3-tygodniową "praktykę zawodową" podczas studiów licencjackich zgodnie z Regulaminem praktyk zawodowych studentów Filozofii Katolickiego Uniwersytetu Lubelskiego Jana Pawła II. Obowiązek zaliczenia: w terminie nie późniejszym niż szósty semestr studiów I stopnia (przed egzaminem dyplomowym). Koordynatorem ds. tych praktyk na Wydziale Filozofii jest ks. dr Robert Kublikowski.

Uwaga: studium filozofii przyrody żywej mogą brać udział w fakultatywnym kursie pedagogicznym z zakresu filozofii (program tego kursu znajduje się w oddzielnym dokumencie). Studenci filozofii przyrody, którzy wybiorą kurs pedagogiczny z zakresu filozofii zobowiązani są do spełnienia wszystkich wymagań przedstawionych w jego programie dla Instytutu Filozofii Teoretycznej. Koordynatorem fakultatywnego kursu pedagogicznego dla studentów Wydziału Filozofii KUL dającego uprawnienia do nauczania filozofii (edukacji filozoficznej) w szkołach gimnazjalnych i licealnych jest dr hab. Jacek Wojtysiak, prof. KUL. Studenci filozofii przyrody żywej, którzy wybiorą kurs pedagogiczny z zakresu innego przedmiotu jako specjalności dodatkowej zobowiązani są do spełnienia wszystkich wymagań przedstawionych w programie tego kierunku.

Uwaga: Studium filozofii przyrody żywej mogą brać udział w fakultatywnym kursie pedagogicznym z zakresu „przyrody” jako specjalności głównej (program tego kursu znajduje się w oddzielnym dokumencie). Studenci filozofii przyrody, którzy wybiorą kurs pedagogiczny z zakresu filozofii zobowiązani są do spełnienia wszystkich wymagań przedstawionych w jego programie.

**KIERUNEK: FILOZOFIA
W ZAKRESIE
FILOZOFIA PRZYRODY OŻYWIONEJ**

Program studiów drugiego stopnia (rok I)

Zbo – zaliczenie bez oceny
Z – zaliczenie z oceną
E – egzamin

ROK I

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zał. /Punkty ECTS	Liczba godz. w sem.	Forma zał. /Punkty ECTS	
Wykłady obowiązkowe						
1.	Epistemologia nauk przyrodniczych (wykład)	30	Zbo/2	30	E/3	ks. dr Dariusz Dąbek
2.	Geneza życia (wykład)	30	Zbo/2	30	E/5	dr hab. Marian Wnuk, prof. KUL
3.	Katolicka nauka społeczna i myśl społeczna Jana Pawła II (wykład)	30	E/2	-	-	ks. dr hab. Stanisław Fel, prof. KUL
4.	Biologiczne podstawy filozofii przyrody ożywionej (wykład)	30	E/3	-	-	dr hab. Józef Zon, prof. KUL
5.	Biologiczne podstawy procesów poznawczych (wykład)	30	E/3	30	E/3	dr Andrzej Zykubek
6.	Fizjologia (wykład)	30	E/4	30	E/4	dr Andrzej Zykubek
7.	Filozofia techniki (wykład)	30	Zbo/2	30	E/2	dr Zbigniew Wróblewski
Ćwiczenia obowiązkowe						
1.	Fizjologia (ćwiczenia)	30	Z	30	Z	dr Justyna Herda
2.	Geneza życia (ćwiczenia)	30	Z	30	Z	dr Justyna Herda
3.	Ochrona przyrody żywej (w j. ang. – Conservation biology)	15	Zbo/1	15	Zbo/1	mgr Zuzanna Kieroń
4.	Biologiczne podstawy filozofii przyrody ożywionej (ćwiczenia)	30	Z	-	-	mgr Urszula Czyżewska

Translatoria obowiązkowe						
1.	Translatorium tekstów filozoficznych – Filozofia przyrody ożywionej (translatorium)	30	Zbo/2	30	Zbo/2	mgr Zuzanna Kieroń
Konwersatorium do wyboru						
1.	Problematyka związków między filozofią, nauką i wiarą (konwersatorium)	30	Z/2	30	Z/2	ks. dr Marek Słomka
Wykłady monograficzne do wyboru						
Obowiązuje uzyskanie co najmniej 10 p. w skali roku. W każdym semestrze należy zdać egzamin przynajmniej z jednego wybranego wykładu monograficznego. Punkty za wykłady zakończone tylko podpisem (Zbo) stanowią 1/3 liczby punktów możliwych do uzyskania za ten sam wykład zakończony egzaminem.						
1.	Wybrane zagadnienia z biologii teoretycznej i ewolucjonizmu: Pogranicza biologii i medycyny (cz. 2) (wykład monograficzny)	30	E/3 lub Zbo/1	-	-	dr hab. Józef Zon, prof. KUL
2.	Wybrane zagadnienia z filozofii biologii: Minimalny system żywy (wykład monograficzny)	-	-	30	E/3 lub Zbo/1	dr hab. Marian Wnuk, prof. KUL
3.	Wybrane zagadnienia z biofilozofii (wykład monograficzny)	30	E/3 lub Zbo/1	30	E/3 lub Zbo/1	w roku akademickim 2009/2010 zawieszony
4.	Wybrane zagadnienia z filozofii przyrody ożywionej (wykład gościnny)	-	-	30	E/3 lub Zbo/1	w roku akademickim 2009/2010 zawieszony
5.	Wybrane zagadnienia z relacji między nauką a wiarą: Redukcjonizm ontologiczny (wykład monograficzny)	30	E/3 lub Zbo/1	30	E/3 lub Zbo/1	ks. abp dr hab. Józef Życiński, prof. KUL
6.	Wybrane zagadnienia z relacji między nauką a religią: Współczesny ateizm w kontekście nauk przyrodniczych (wykład monograficzny)	30	E/3 lub Zbo/1	30	E/3 lub Zbo/1	ks. dr Marek Słomka
Seminaria magisterskie						
Student musi uczestniczyć w dwóch seminariach magisterskich (głównym i dodatkowym) w obrębie swojej specjalności.						
1.	Biofilozofia (seminarium)	30	Zbo/2	30	Zbo/2	dr hab. Marian Wnuk, prof. KUL
2.	Biologia teoretyczna i ewolucjonizm (seminarium)	30	Zbo/2	30	Zbo/2	dr hab. Józef Zon, prof. KUL
3.	Filozofia przyrody ożywionej i filozofia ochrony środowiska (seminarium)	30	Zbo/2	30	Zbo/2	ks. prof. dr hab. Stanisław Zięba

Uwaga: studujący filozofię przyrody ożywionej mogą brać udział w fakultatywnym kursie pedagogicznym z zakresu „filozofii” (program tego kursu znajduje się w oddzielnym dokumencie). Studenci filozofii przyrody, którzy wybiorą kurs pedagogiczny z zakresu filozofii zobowiązani są do spełnienia wszystkich wymagań przedstawionych w jego programie dla Instytutu Filozofii Teoretycznej. Koordynatorem fakultatywnego kursu pedagogicznego dla studentów Wydziału Filozofii KUL dającego uprawnienia do nauczania filozofii (edukacji filozoficznej) w szkołach gimnazjalnych i licealnych jest dr hab. Jacek Wojtyśiak, prof. KUL.

**KIERUNEK: FILOZOFIA
W ZAKRESIE
FILOZOFIA PRZYRODY OŻYWIWIONEJ**

Program studiów jednolitych magisterskich (rok V)

Zbo – zaliczenie bez oceny
Z – zaliczenie z oceną
E – egzamin

1. W przypadku zajęć pozostawionych do wyboru dla studenta, jeśli kończą się one egzaminem w II semestrze, muszą one być zaliczone przez niego także w I semestrze.
2. Jeśli w wierszu danych charakteryzujących jakieś zajęcia w ostatniej kolumnie nie pojawia się informacja o liczbie grup tych zajęć, należy rozumieć, że zajęcia prowadzone są dla jednej grupy na tej specjalności.

ROK V

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal. /Punkty ECTS	Liczba godz. w sem.	Forma zal. /Punkty ECTS	
Seminarium magisterskie (obowiązuje to, na którym przygotowywana jest praca magisterska)						
1.	Biofilozofia (seminarium)	30	Zbo/6	30	Zbo/6	dr hab. Marian Wnuk, prof. KUL
2.	Biologia teoretyczna i ewolucjonizm (seminarium)	30	Zbo/6	30	Zbo/6	dr hab. Józef Zon, prof. KUL
3.	Filozofia przyrody ożywionej i filozofia ochrony środowiska (seminarium)	30	Zbo/6	30	Zbo/6	ks. prof. dr hab. Stanisław Zięba
4.	Przygotowanie pracy magisterskiej i przygotowanie do egzaminu dyplomowego	-	Zbo/18	-	Zbo/18	
<u>Warunkiem uzyskania punktów za przygotowanie pracy magisterskiej jest uzyskanie zaliczenia seminarium.</u>						
Wykłady monograficzne do wyboru						
Obowiązuje uzyskanie 12 p. w skali rocznej z przedstawionego wyżej zestawu zajęć monograficznych. Studenci V roku zobowiązani są do zdania w każdym semestrze egzaminu przynajmniej z jednego wysłuchanego wykładu. Punkty za wykłady zakończone tylko podpisem (Zbo) stanowią 1/3 liczby punktów możliwych do uzyskania za ten sam wykład zakończony egzaminem.						
1.	Wybrane zagadnienia z biologii teoretycznej i ewolucjonizmu: Pogranicza biologii i medycyny (cz. 2) (wykład monograficzny)	30	E/3 lub Zbo/1	-	-	dr hab. Józef Zon, prof. KUL

2.	Wybrane zagadnienia z filozofii biologii: Minimalny system żywy (wykład monograficzny)	-	-	30	E/3 lub Zbo/1	dr hab. Marian Wnuk, prof. KUL
3.	Wybrane zagadnienia z relacji między nauką a wiarą: Redukcjonizm ontologiczny (wykład monograficzny)	30	E/3 lub Zbo/1	30	E/3 lub Zbo/1	ks. abp dr hab. Józef Życiński, prof. KUL
4.	Wybrane zagadnienia z relacji między nauką a religią: Współczesny ateizm w kontekście nauk przyrodniczych (wykład monograficzny)	30	E/3 lub Zbo/1	30	E/3 lub Zbo/1	ks. dr Marek Słomka

Uwaga: studium filozofii przyrody ożywionej mogą brać udział w fakultatywnym kursie pedagogicznym z zakresu „filozofii” (program tego kursu znajduje się w oddzielnym dokumencie). Studenci filozofii przyrody, którzy wybiorą kurs pedagogiczny z zakresu filozofii zobowiązani są do spełnienia wszystkich wymagań przedstawionych w jego programie dla Instytutu Filozofii Teoretycznej. Koordynatorem fakultatywnego kursu pedagogicznego dla studentów Wydziału Filozofii KUL dającego uprawnienia do nauczania filozofii (edukacji filozoficznej) w szkołach gimnazjalnych i licealnych jest dr hab. Jacek Wojtyśiak, prof. KUL.

STUDIA DOKTORANCKIE KIERUNEK: FILOZOFIA

studia stacjonarne i niestacjonarne (lata I-IV)

Zbo – zaliczenie bez oceny

Z – zaliczenie z oceną

E – egzamin

Zasady odbywania studiów doktoranckich

1. Udział w seminarium promotorskim (stopień III lub II) w wymiarze 30 godz. w ciągu roku.
2. Uzyskanie zaliczenia z zajęć uzgodnionych z promotorem, w wymiarze 60 godzin w ciągu roku, w tym co najmniej 30 godzin zakończonych egzaminem wybranych spośród: wykładów (monograficznych lub innych) lub różnych od promotorskiego seminariów na stopniu III lub II prowadzonych na Wydziale Filozofii. Lista seminariów doktoranckich (stopień III) w załączeniu; lista wykładów monograficznych i innych oraz seminariów magisterskich (studia drugiego stopnia) dostępna jest w programach studiów drugiego stopnia
3. Na wniosek studenta-doktoranta poparty przez promotora dziekan może udzielić zgody na zaliczanie zajęć na innych wydziałach KUL.
4. Uzyskanie zaliczenia (w formie egzaminu) jednego spośród poniższych wykładów monograficznych, w wymiarze 30 godz., przewidzianych dla doktorantów, tj.:
 - **Filozoficzne podstawy przyrodznawstwa: Cz. IV - Filozofia nauk pozafizykalnych z elementami aksjologii i etyki nauki (wykład monograficzny)**
ks. prof. dr hab. Zygmunt Hajduk
 - **Wybrane zagadnienia z metafizyki i antropologii III (wykład monograficzny)**
ks. prof. dr hab. Andrzej Maryniarczyk
 - **Wybrane zagadnienia z logiki, metodologii i teorii poznania III (wykład monograficzny)** ks. prof. dr hab. Andrzej Bronk
 - **Wybrane zagadnienia z historii filozofii III (wykład monograficzny)**
prof. dr hab. Agnieszka Kijewska
 - **Wybrane zagadnienia z etyki III (wykład monograficzny)**
prof. dr hab. Andrzej Szostek
5. Prowadzenie zajęć dydaktycznych (w ramach praktyk) w wymiarze **do 90 godzin** w ciągu roku (**tylko w wypadku doktorantów studiów stacjonarnych**).

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal.	Liczba godz. w sem.	Forma zal.	
Seminaria						
1.	Etyka III (seminarium doktoranckie)	15	Zbo	15	Zbo	ks. prof. dr hab. Andrzej Szostek
2.	Etyka III (seminarium doktoranckie)	15	Zbo	15	Zbo	ks. dr hab. Alfred Wierzbicki, prof. KUL
3.	Etyka szczegółowa III (seminarium doktoranckie)	15	Zbo	15	Zbo	s. prof. dr hab. Barbara Chyrowicz

4.	Filozofia społeczna i polityczna III: Podstawy filozoficzne doktryn społecznych (seminarium doktoranckie)	15	Zbo	15	Zbo	dr hab. Jan Klos, prof. KUL
5.	Historia filozofii starożytnej i średniowiecznej III: Historia filozofii późnostarozżytnej i wczesnośredniowiecznej (seminarium doktoranckie)	15	Zbo	15	Zbo	prof. dr hab. Agnieszka Kijewska
6.	Historia filozofii starożytnej i średniowiecznej III (seminarium doktoranckie)	15	Zbo	15	Zbo	zawieszony w roku akademickim 2010/2011
7.	Historia filozofii nowożytnej i współczesnej III: Historia filozofii renesansu (seminarium doktoranckie)	15	Zbo	15	Zbo	ks. dr hab. Marian Ciszewski, prof. KUL
8.	Historia filozofii nowożytnej i współczesnej III (seminarium doktoranckie)	15	Zbo	15	Zbo	dr hab. Piotr Gutowski, prof. KUL
9.	Historia filozofii w Polsce II (seminarium doktoranckie)	15	Zbo	15	Zbo	ks. dr hab. Stanisław Janeczek, prof. KUL
10.	Historia filozofii w Polsce III (seminarium doktoranckie)	15	Zbo	15	Zbo	ks. abp prof. dr hab. Stanisław Wielgus
11.	Logika III (seminarium doktoranckie)	15	Zbo	15	Zbo	ks. dr hab. Marcin Tkaczyk
12.	Logika III (seminarium doktoranckie)	15	Zbo	15	Zbo	dr hab. Paweł Garbacz, prof. KUL
13.	Podstawy informatyki III (seminarium doktoranckie)	15	Zbo	15	Zbo	dr hab. Zdzisław Dywan, prof. KUL
14.	Ogólna metodologia nauk III (seminarium doktoranckie)	15	Zbo	15	Zbo	ks. prof. dr hab. Andrzej Bronk
15.	Ogólna metodologia nauk III (seminarium doktoranckie)	15	Zbo	15	Zbo	dr hab. Ewa Agnieszka Lekka-Kowalik, prof. KUL
16.	Metodologia filozofii III (seminarium doktoranckie)	15	Zbo	15	Zbo	dr hab. Paweł Kawalec, prof. KUL

17.	Teoria poznania III: Filozofia umysłu (seminarium doktoranckie)	15	Zbo	15	Zbo	prof. dr hab. Stanisław Judycki
18.	Teoria poznania III: Fenomenologia i filozofia analityczna (seminarium doktoranckie)	15	Zbo	15	Zbo	dr hab. Jacek Wojtysiak, prof. KUL
19.	Metafizyka III: Metafizyka i antropologia filozoficzna (seminarium doktoranckie)	15	Zbo	15	Zbo	ks. prof. dr hab. Andrzej Maryniarczyk
20.	Metafizyka III: Filozofia praw człowieka (seminarium doktoranckie)	15	Zbo	15	Zbo	dr hab. Krzysztof Wroczyński
21.	Filozofia Boga III: Filozofia Boga i filozofia społeczeństwa (seminarium doktoranckie)	15	Zbo	15	Zbo	dr hab. Włodzimierz Dłubacz, prof. KUL
22.	Filozofia religii III: Filozofia Boga i religii (seminarium doktoranckie)	15	Zbo	15	Zbo	ks. dr hab. Piotr Moskal, prof. KUL
23.	Filozofia kultury III (seminarium doktoranckie)	15	Zbo	15	Zbo	dr hab. Piotr Jaroszyński, prof. KUL
24.	Filozofia sztuki III (seminarium doktoranckie)	15	Zbo	15	Zbo	dr hab. Henryk Kiereś, prof. KUL
25.	Filozofia nauk przyrodniczych (seminarium doktoranckie)	15	Zbo	15	Zbo	ks. prof. dr hab. Zygmunt Hajduk
26.	Filozofia kosmologii (seminarium doktoranckie)	15	Zbo	15	Zbo	w roku akademickim 2010/2011 zawieszono
27.	Kosmologia współczesna (seminarium doktoranckie)	15	Zbo	15	Zbo	dr hab. Marek Szydłowski, prof. KUL
28.	Kosmofilozofia (seminarium doktoranckie)	15	Zbo	15	Zbo	w roku akademickim 2010/2011 zawieszono
29.	Biofilozofia (seminarium doktoranckie)	15	Zbo	15	Zbo	dr hab. Marian Wnuk, prof. KUL
30.	Biologia teoretyczna i ewolucjonizm (seminarium doktoranckie)	15	Zbo	15	Zbo	dr hab. Józef Zon, prof. KUL
31.	Filozofia przyrody ożywionej i filozofia ochrony środowiska (seminarium doktoranckie)	15	Zbo	15	Zbo	ks. prof. dr hab. Stanisław Zięba

32.	Filozofia przyrody nieożywionej (seminarium doktoranckie)	15	Zbo	15	Zbo	ks. abp dr hab. Józef Życiński, prof. KUL
Wykłady monograficzne przewidziane dla doktorantów						
1.	Filozoficzne podstawy przyrodoznawstwa: cz. IV – Filozofia nauk pozafizycznych z elementami aksjologii i etyki nauki (wykład)	-	-	30	E	ks. prof. dr hab. Zygmunt Hajduk
2.	Wybrane zagadnienia z metafizyki i antropologii III (wykład)			30	E	30 godzin w I lub II semestrze ks. prof. dr hab. Andrzej Maryniarczyk
3.	Wybrane zagadnienia z logiki, metodologii i teorii poznania III (wykład)					30 godzin w I lub II semestrze ks. prof. dr hab. Andrzej Bronk
4.	Wybrane zagadnienia z historii filozofii III (wykład)	-	-	30	E	prof. dr hab. Agnieszka Kijewska
5.	Wybrane zagadnienia z etyki III (wykład)	-	-	30	E	ks. prof. dr hab. Andrzej Szostek

KIERUNEK: Przyrodznawstwo i Filozofia Przyrody

Program studiów pierwszego stopnia (rok I)

Zbo – zaliczenie bez oceny

Z – zaliczenie z oceną

E – egzamin

ROK I

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal.	Liczba godz. w sem.	Forma zal.	
Wykłady obowiązkowe						
1.	Podstawy biologii komórki (wykład)	30	E/5	30	E/5	dr Andrzej Zykubek
2.	Chemia ogólna z elementami chemii fizycznej (wykład)	15	E/4	-	-	dr hab. Andrzej Kuczumow, prof. KUL
3.	Geografia i geologia (wykład)	-	-	30	E/4	dr Zbigniew Borkowski
4.	Matematyczne podstawy nauk przyrodniczych (wykład)	-	-	15	Zbo/3	dr Monika Hereć
5.	Wprowadzenie do filozofii przyrody (wykład)	30	E/5	-	-	ks. dr Dariusz Dąbek
6.	Logika (wykład)	15	Zbo/3	15	E/4	prof. dr hab. Stanisław Kiczuk
7.	Historia filozofii starożytnej (wykład)	30	E/4	-	-	prof. dr hab. Agnieszka Kijewska
8.	Historia filozofii średniowiecznej (wykład)	-	-	30	E/4	prof. dr hab. Agnieszka Kijewska
9.	Etyka ogólna (wykład)	30	Zbo/3	30	E/3	ks. prof. dr hab. Andrzej Szostek
Ćwiczenia obowiązkowe						
1.	Podstawy biologii komórki (ćwiczenia)	30	Z	30	Z	dr Justyna Herda
2.	Chemia ogólna z elementami chemii fizycznej (ćwiczenia)	30	Z	-	-	dr Jakub Nowak
3.	Matematyczne podstawy nauk przyrodniczych (ćwiczenia)	-	-	15	Z	dr Monika Hereć
4.	Logika (ćwiczenia)	30	Z	30	Z	dr Anna Buczek
5.	Technologia informacyjna (ćwiczenia)	30	Z/2	30	Z/2	ks. dr Dariusz Dąbek
Przedmioty kształcenia ogólnego (obowiązkowe)						
1.	Język łaciński	30	Z/2	30	E/3	SPNJO
2.	Język obcy nowożytny	30	Z/1	30	Z/1	SPNJO
Wychowanie fizyczne						
3.	Wychowanie fizyczne	30	Z/1	30	Z/1	SWFiS

KIERUNEK: KULTUROZNAWSTWO

Program studiów pierwszego stopnia (lata I-III)

Zb – zaliczenie bez oceny

Z – zaliczenie z oceną

E – egzamin

ROK I

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal./ punkty ECTS	Liczba godz. w sem.	Forma zal./ punkty ECTS	
Wykłady obowiązkowe						
1.	Historia filozofii starożytnej (wykład)	30	E/3	-	-	ks. prof. dr hab. Edward Zieliński
2.	Historia filozofii średniowiecznej (wykład)	-	-	30	E/3	ks. prof. dr hab. Edward Zieliński
3.	Metafizyka – Ontologia (wykład)	30	Z/3	-	-	dr Zbigniew Pańpuch
4.	Antropologia filozoficzna (wykład)	-	-	30	Z/3	dr Paweł Skrzydlewski
5.	Kulturotwórcza rola Biblii (wykład)	-	-	30	E/3	dr Ewa Zając
6.	Logika i semiotyka (wykład)	30	E/6	-	-	prof. dr hab. Stanisław Kiczuk
7.	Historia kultury (wykład)	-	-	30	E/5	dr hab. Henryk Kiereś, prof. KUL
8.	Historia sztuki (wykład)	30	E/5	30	E/4	o. dr Cyprian Janusz Moryc
9.	Historia kultury starożytnego Wschodu i antycznej - greckiej i rzymskiej (wykład)	-	-	60	E/3	ks. dr hab. Tadeusz Gacia, prof. KUL
10.	Historia Chrześcijaństwa (wykład)	30	E/3	30	E/2	s. dr Marta Ziółkowska/ks. dr Stanisław Tylus
11.	Wstęp do badań kultur orientalnych (wykład)	-	-	30	E/2	dr Maciej St. Zięba
12.	Historia judaizmu (wykład)	30	E/3	-	-	ks. prof. dr hab. Ryszard Rubinkiewicz
Konwersatoria obowiązkowe						
1.	Klasyczne teksty o kulturze (konwersatorium)	30	Z/2	-	-	mgr Maria Niziołek, (3 grupy)
Ćwiczenia obowiązkowe						
1.	Technologia informacyjna (ćwiczenia)	-	-	30	Z/2	mgr Przemysław Grądzki (5 grup)
2.	Logika i semiotyka (ćwiczenia)	30	Z	-	-	3 grupy: mgr Magdalena Leszczyńska
3.	Historia kultury (ćwiczenia)	-	-	30	Z	dr Wojciech Daszkiewicz (3 grupy)
4.	Historia sztuki (ćwiczenia)	30	Z	30	Z	mgr Małgorzata Żak (3 grupy)

Lektoraty obowiązkowe						
1.	Język obcy nowożytny (lektorat)	30	Z/1	30	Z/1	SPNJO
2.	Język łaciński (lektorat)	30	Z/3	30	Z/3	ks. dr Ignacy Pająk (4 grupy)
Wychowanie fizyczne						
1.	Wychowanie fizyczne	30	Z	30	Z	SWFiS

ROK II

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal./ punkty ECTS	Liczba godz. w sem.	Forma zal./ punkty ECTS	
Wykłady obowiązkowe						
1.	Historia filozofii nowożytnej (wykład)	30	E/4	-	-	dr hab. Stanisław Janeczek, prof. KUL
2.	Historia filozofii współczesnej (wykład)	-	-	30	E/4	dr hab. Stanisław Janeczek, prof. KUL
3.	Teoria poznania - Epistemologia (wykład)	30	Z/2	-	-	dr hab. Jacek Wojtysiak, prof. KUL
4.	Teoria sztuki (wykład)	30	E/2	-	-	dr Anna Kawalec
5.	Filozofia religii (wykład)	-	-	30	E/4	ks. dr hab. Piotr Moskal, prof. KUL
6.	Sztuka nowoczesna i najnowsza (wykład)	30	E/3	-	-	o. dr Cyprian Janusz Moryc
7.	Wiedza o literaturze (wykład)	-	-	30	E/2	dr Wojciech Kruszewski
8.	Historia muzyki (wykład)	30	E/3	30	E/3	dr hab. Antoni Zoła, prof. KUL
9.	Historia islamu (wykład)	30	E/2	-	-	o. dr Krzysztof Modras
10.	Socjologia kultury (wykład)	-	-	30	E/4	dr Małgorzata Gruchola
Ćwiczenia obowiązkowe						
1.	Filozofia religii (ćwiczenia)	-	-	30	Z	mgr Maria Niziołek (3 grupy)
2.	Socjologia kultury (ćwiczenia)	-	-	30	Z	dr Małgorzata Gruchola (3 grupy)
Konwersatoria obowiązkowe						
1.	Teorie religii (konwersatorium)	30	Z/2	-	-	dr Marek Piwowarczyk (gr. 1, 2); ks. mgr Tomasz Huzarek, (3 grupy)
Lektoraty obowiązkowe						
1.	Język obcy nowożytny (lektorat)	30	Z/1	30	Z/1	SPNJO
2.	Język obcy nowożytny – egzamin	-	-	-	E/1	SPNJO
3.	Język łaciński (lektorat)	30	Z/2	30	E/2	ks. dr Grzegorz Baran (4 grupy)
Należy wybrać jeden język, albo 60 godzin zajęć ćwiczeniowych spośród następujących:						
Lektoraty do wyboru						
1.	Język grecki I:1 (lektorat)	30	Z/3	30	Z/3	mgr Anna Maćkowska (1 grupa)
2.	Język hebrajski I:1 (lektorat)	30	Z/3	30	Z/3	dr Ewa Zajac (1 grupa)

3.	Język arabski I:1 (lektorat)	30	Z/3	30	Z/3	o. dr Krzysztof Modras (1 grupa)
4.	Język chiński I:1 (lektorat)	30	Z/3	30	Z/3	mgr Jingmei Guo (1 grupa)
5.	Sanskryt I:1 (lektorat)	30	Z/3	30	Z/3	dr Paweł Sajdek (wspólnie z filozofią teoretyczną – 1 grupa)
Ćwiczenia do wyboru						
1.	Filozoficzno- światopoglądowe implikacje w literaturze naukowej, popularnonaukowej i prasowej (ćwiczenia)	30	Z/3	-	-	mgr Tomasz Huzarek (1 grupa)
2.	Historia kultury intelektualnej (ćwiczenia)	-	-	30	Z/3	ks. dr Piotr Pasterczyk (1 grupa)
Należy wybrać jedną spośród trzech specjalności:						
I SPECJALNOŚĆ – WIEDZA O SZTUCE						
Konwersatoria obowiązkowe						
1.	Literatura antyczna (konwersatorium)	-	-	60	Z/6	ks. dr hab. Tadeusz Gacia, prof. KUL (1 grupa)
2.	Proza realistyczna (konwersatorium)	30	Z/3	-	-	dr hab. Beata K. Obsulewicz – Niewińska, prof. KUL (1 grupa)
3.	Sztuka w kulturze (konwersatorium)	30	Z/3	-	-	mgr Małgorzata Żak (1 grupa)
II SPECJALNOŚĆ – NAUKI O RELIGIACH (RELIGIOLOGIA)						
Wykłady obowiązkowe						
1.	Judaizm (wykład)	30	Z/3	-	-	dr Ewa Zając
2.	Chrześcijaństwo (wykład)	-	-	30	Z/3	ks. dr hab. Piotr Moskal, prof. KUL
3.	Islam (wykład)	-	-	30	Z/3	o. dr Krzysztof Modras
4.	Alternatywne ruchy religijne (wykład)	30	Z/3	-	-	dr hab. Robert Ptaszek
III SPECJALNOŚĆ – DYPLMACJA KULTURALNA						
Wykład obowiązkowy						
1.	Kultura regionu pogranicza (wykład)	-	-	30	Z/3	dr Beata Skrzydlewska
Konwersatoria obowiązkowe						
1.	Historia Polski (konwersatorium)	30	Z/3	-	-	dr Piotr Plisiecki
2.	Polska kultura literacka (konwersatorium)	30	Z/3	-	-	dr hab. Beata Obsulewicz-Niewińska, prof. KUL
3.	Polska kultura muzyczna (konwersatorium)	-	-	30	Z/3	dr Mariusz Pucia

PONADTO:

Praktyki zawodowe zgodnie z REGULAMINEM PRAKTYK ZAWODOWYCH STUDENTÓW KULTUROZNAWSTWA KUL: 21 dni roboczych. Obowiązek zaliczenia do końca VI semestru studiów (przed egzaminem dyplomowym).

ROK III

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal./ punkty ECTS	Liczba godz. w sem.	Forma zal./ punkty ECTS	
Wykłady obowiązkowe						
1.	Wstęp do antropologii kultury (wykład)	30	E/3	-	-	dr Wojciech Daszkiewicz
2.	Komunikacja społeczna (wykład)	30	E/5	-	-	dr Agnieszka Żuk
3.	Etyka (wykład)	30	E/3	-	-	dr Marek Czachorowski
4.	Wiedza o teatrze i widowisku kulturowym (wykład)	30	E/5	-	-	dr Anna Kawalec
5.	Teoria kultury (wykład)	30	E/5	-	-	dr hab. Beata K. Obsulewicz – Niewińska, prof. KUL
6.	Kultura audiowizualna (wykład)	-	-	30	E/5	dr Agnieszka Żuk
7.	Organizacja kultury (wykład)	-	-	30	E/6	dr Małgorzata Gruchoła
Ćwiczenia obowiązkowe						
1.	Komunikacja społeczna (ćwiczenia)	30	Z	-	-	dr Agnieszka Żuk (3 grupy)
2.	Wiedza o teatrze i widowisku kulturowym (ćwiczenia)	30	Z	-	-	dr Anna Kawalec (3 grupy)
3.	Teoria kultury (ćwiczenia)	30	Z	-	-	dr Wojciech Daszkiewicz (3 grupy)
4.	Kultura audiowizualna (ćwiczenia)	-	-	30	Z	dr Agnieszka Żuk (3 grupy)
5.	Organizacja kultury (ćwiczenia)	-	-	30	Z	dr Małgorzata Gruchoła (3 grupy)
<u>Należy wybrać 120 godzin spośród następujących lektoratów, translatorów lub ćwiczeń do wyboru:</u>						
Lektoraty do wyboru						
1.	Język grecki I:2 (lektorat)	30	Z/3	30	Z/3	mgr Anna Maćkowska / ks. dr hab. Tadeusz Gacia, prof. KUL (1 grupa)
2.	Język hebrajski I:2 (lektorat)	30	Z/3	30	Z/3	dr Ewa Zając (1 grupa)
3.	Język arabski I:2 (lektorat)	30	Z/3	30	Z/3	o. dr Krzysztof Modras (1 grupa)
4.	Język chiński I:2 (lektorat)	30	Z/3	30	Z/3	mgr Jingmei Guo (1 grupa)
5.	Sanskryt I:2 (lektorat)	30	Z/3	30	Z/3	dr Paweł Sajdek (wspólnie z filozofią teoretyczną – 1 grupa)
Translatoria do wyboru						
1.	Język angielski (translatorium)	30	Z/3	30	Z/3	dr Marek Piwowarczyk (1 grupa)

2.	Język łaciński (translatorium)	30	Z/3	30	Z/3	mgr Anna Maćkowska / ks. dr hab. Tadeusz Gacia, prof. KUL (1 grupa)
Ćwiczenia do wyboru						
1.	Kultura słowa (ćwiczenia)	30	Z/3	-	-	dr Anna Kawalec (1 grupa)
2.	Sztuka występów publicznych (ćwiczenia)	-	-	30	Z/3	dr Maria Joanna Gondek (2 grupy)
3.	Arcydzieła sztuki literackiej (ćwiczenia)	30	Z/3	30	Z/3	dr hab. Beata K. Obsulewicz – Niewińska, prof. KUL (1 grupa)
Seminaria do wyboru (należy wybrać jedno seminarium)						
1	Teoria sztuki (seminarium)	30	Zbo	30	Zbo	dr Anna Kawalec
2	Teoria kultury (seminarium)	30	Zbo	30	Zbo	dr hab. Beata K. Obsulewicz - Niewińska, prof. KUL
3	Kultura antyczna (seminarium)	30	Zbo	30	Zbo	ks. dr hab. Tadeusz Gacia, prof. KUL
4	Historia sztuki (seminarium)	30	Zbo	30	Zbo	o. dr Cyprian Janusz Moryc
5	Kultura medialna (seminarium)	30	Zbo	30	Zbo	dr Małgorzata Gruchola
6	Historia kultury intelektualnej (seminarium)	30	Zbo	30	Zbo	ks. dr Piotr Pasterczyk
7	Filozofia religii I* (seminarium) (wspólnie z seminarium licencjackim Filozofia religii I na filozofii teoretycznej) (*w ramach seminarium powstają prace z filozofii religii oraz Chrześcijaństwa)	30	Zbo	30	Zbo	dr Marek Piwowarczyk
8	Judaizm (seminarium)	30	Zbo	30	Zbo	dr Ewa Zając
9	Islam (seminarium)	30	Zbo	30	Zbo	o. dr Krzysztof Modras
10	Filozofia indyjska I (seminarium) (wspólnie z seminarium licencjackim Filozofia indyjska I na filozofii teoretycznej)	30	Zbo	30	Zbo	dr Paweł Sajdek
11	Alternatywne ruchy religijne (seminarium)	30	Zbo	30	Zbo	dr hab. Robert Ptaszek
Należy wybrać jedną spośród trzech specjalności:						
I SPECJALNOŚĆ – WIEDZA O SZTUCE						
Wykłady obowiązkowe						
1.	Kultury muzyczne świata (wykład)	30	Z/2	-	-	dr hab. Antoni Zoła, prof. KUL
2.	Muzealnictwo (wykład)	-	-	30	Z/4	dr Beata Skrzydlewska
Ćwiczenia obowiązkowe						
1.	Muzealnictwo (ćwiczenia)	-	-	30	Z	o. dr Cyprian Janusz Moryc (1 grupa)
II SPECJALNOŚĆ –NAUKI O RELIGIACH (RELIGIOLOGIA)						
Wykłady obowiązkowe						
1.	Hinduizm (wykład)	30	Z/2	-	-	dr Paweł Sajdek
2.	Buddyzm (wykład)	30	Z/2	-	-	dr Maciej St. Zięba
3.	Religie Chin (wykład)	-	-	30	Z/2	dr Maciej St. Zięba

III SPECJALNOŚĆ – DYPLOMACJA KULTURALNA						
Konwersatoria obowiązkowe						
1.	Komunikacja międzykulturowa (konwersatorium)	-	-	30	Z/2	dr Agnieszka Żuk
2.	Sztuka polska (konwersatorium)	-	-	30	Z/2	mgr Małgorzata Żak
Laboratorium obowiązkowe						
1.	Pracownia intermedialna (laboratorium)	30	Z/2	-	-	dr Agnieszka Żuk, o. dr Cyprian Janusz Moryc (2 grupy)
Praca dyplomowa i egzamin dyplomowy						
	Praca dyplomowa i egzamin dyplomowy	-	-	-	10	

Uwaga: Zgodnie z zarządzeniem Ministerstwa studenci Wydziału Filozofii KUL powinni odbyć co najmniej 3-tygodniową „praktykę zawodową” podczas studiów licencyjnych zgodnie z Regulaminem praktyk zawodowych studentów kulturoznawstwa Katolickiego Uniwersytetu Lubelskiego Jana Pawła II. Obowiązek zaliczenia: nie później niż w VI semestrze studiów I stopnia (przed egzaminem dyplomowym). Koordynatorem ds. tych praktyk na Wydziale Filozofii jest p. dr Imelda Chłodna.

Uwaga: studujący Kulturoznawstwo mogą brać udział w fakultatywnym kursie pedagogicznym z zakresu „wiedzy o kulturze” jako specjalności głównej (program tego kursu znajduje się w oddzielnym dokumencie). Koordynatorem ds. specjalizacji „wiedza o kulturze” na Wydziale Filozofii KUL jest p. dr Anna Kawalec. Studenci kulturoznawstwa, którzy wybiorą nadto kurs pedagogiczny z zakresu filozofii jako specjalności dodatkowej zobowiązani są do odbycia zajęć z zakresu dydaktyki filozofii oraz związanych z nimi praktyk pedagogicznych. Koordynatorem fakultatywnego kursu pedagogicznego dla studentów Wydziału Filozofii KUL dającego uprawnienia do nauczania filozofii (edukacji filozoficznej) w szkołach gimnazjalnych i licealnych jest dr hab. Jacek Wojtysiak, prof. KUL. Studenci kulturoznawstwa, którzy wybiorą kurs pedagogiczny z zakresu innego przedmiotu jako specjalności dodatkowej zobowiązani są do spełnienia wszystkich wymagań przedstawionych w programie tego kierunku.

KIERUNEK: KULTUROZNAWSTWO

Program studiów drugiego stopnia (rok I-II)

Zbo – zaliczenie bez oceny

Z – zaliczenie z oceną

E – egzamin

ROK I

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal./ Punkty ECTS	Liczba godz. w sem.	Forma zal./ Punkty ECTS	
Wykłady obowiązkowe						
1.	Filozofia kultury (wykład)	30	E/8	-	-	dr Imelda Chłodna
2.	Estetyka – Filozofia sztuki (wykład)	-	-	30	E/8	dr hab. Henryk Kiereś, prof. KUL
3.	Antropologia kultury (wykład)	-	-	30	E/4	dr Agnieszka Żuk
4.	Metodologia badań kulturoznawczych (wykład)	30	E/8	-	-	dr Monika Walczak
5.	Etyka stosowana (wykład)	30	E/2	-	-	s. prof. dr hab. Barbara Chyrowicz
6.	Katolicka nauka społeczna i myśl społeczna Jana Pawła II (wykład)	30	E/2	-	-	ks. dr Maciej Hułas
Konwersatorium obowiązkowe						
1.	Chrześcijańska kultura życia duchowego (konwersatorium)	-	-	30	Z/2	ks. dr hab. Piotr Moskał, prof. KUL (2 grupy)
Ćwiczenia obowiązkowe						
1.	Filozofia kultury (ćwiczenia)	30	Z	-	-	dr Wojciech Daszkiewicz (2 grupy)
2.	Estetyka – Filozofia sztuki (ćwiczenia)	-	-	30	Z	dr Imelda Chłodna (2 grupy)
3.	Metodologia badań kulturoznawczych (ćwiczenia)	30	Z	-	-	dr Monika Walczak (2 grupy)
Należy wybrać 240 godzin spośród następujących wykładów kursorycznych, monograficznych lub translatoriów:						
Wykłady kursoryczne do wyboru (tylko dla I roku)						
1.	Teoretyczne podstawy nauk o religii (wykład)	-	-	30	E/2	ks. prof. dr hab. Andrzej Bronk
2.	Filozofia Boga (wykład)	30	E/2	-	-	dr hab. Włodzimierz Dłubacz, prof. KUL
3.	Historia alternatywnych ruchów religijnych (wykład)	30	Zbo/2	30	E/2	dr hab. Robert Ptaszek
4.	Nauka, nauka popularna i pseudonauka we współczesnej kulturze (wykład) (wykład odbywa się co 2 lata)	30	E/2	-	-	w roku akademickim 2010/2011 zawieszony

Wykład kursoryczny do wyboru (dla I i II roku):						
1.	Kultura muzyczna (wykład)	30	E/2	-	-	dr hab. Antoni Zoła, prof. KUL
Wykłady monograficzne do wyboru (dla I i II roku):						
1.	Wybrane zagadnienia z historii sztuki (wykład)	-	-	30	E/2	prof. dr hab. Urszula Mazurczak
2.	Wybrane zagadnienia z wiedzy o sztuce (wykład)	30	E/2	-	-	o. dr Cyprian Janusz Moryc
3.	Wybrane zagadnienia ze współczesnego życia literackiego (wykład)	30	E/2	-	-	dr hab. Beata K. Obsulewicz - Niewińska, prof. KUL
4.	Wybrane zagadnienia z judaizmu (wykład)	30	E/2	-	-	ks. prof. dr hab. Ryszard Rubinkiewicz
5.	Wybrane zagadnienia z islamu (wykład)	-	-	30	E/2	o. dr Krzysztof Modras
6.	Wybrane zagadnienia z filozofii i religii Chin (wykład)	-	-	30	E/2	w roku akademickim 2010/2011 zawieszony
7.	Wybrane zagadnienia z alternatywnych ruchów religijnych: (wykład)	-	-	30	E/2	dr hab. Robert Ptaszek
8.	Wybrane zagadnienia z kultury antycznej (wykład)	30	E/2	-	-	w roku akademickim 2010/2011 zawieszony
9.	Wybrane zagadnienia z antropologii kultury (wykład)	-	-	30	E/2	dr Marek Piwowarczyk
10.	Wybrane zagadnienia z kultury medialnej (wykład)	30	E/2	-	-	prof. dr hab. Janusz Plisiecki
11.	Wybrane zagadnienia z kultury żydowskiej (wykład)	-	-	30	E/2	dr Ewa Zając
12.	Wybrane zagadnienia z teorii sztuki (wykład)	30	E/2	-	-	dr Anna Kawalec
Wykład monograficzny do wyboru (tylko dla I roku):						
1.	Wybrane zagadnienia z historii filozofii indyjskiej I (wykład) (na Filozofii Teoretycznej)	30	Zbo/2	30	E/2	dr Paweł Sajdek
Translatoria do wyboru (dla I i II roku)						
1.	Język hebrajski (translatorium)	30	Z/2	30	Z/2	dr Ewa Zając
2.	Język arabski (translatorium)	30	Z/2	30	Z/2	o. dr Krzysztof Modras
Seminaria (dla I i II roku) (należy wybrać jedno seminarium spośród następujących):						
1.	Teoria kultury (seminarium)	30	Zbo/5	30	Zbo/5	dr hab. Beata K. Obsulewicz - Niewińska, prof. KUL
2.	Historia sztuki (seminarium)	30	Zbo/5	30	Zbo/5	prof. dr hab. Urszula Mazurczak
3.	Teoria sztuki (seminarium)	30	Zbo/5	30	Zbo/5	dr Anna Kawalec
4.	Kultura antyczna (seminarium)	30	Zbo/5	30	Zbo/5	ks. dr hab. Tadeusz Gacia, prof. KUL
5.	Kultura średniowieczna (seminarium)	30	Zbo/5	30	Zbo/5	o. prof. dr hab. Edward Iwo Zieliński
6.	Historia kultury intelektualnej (seminarium)	30	Zbo/5	30	Zbo/5	w roku akademickim 2010/2011 zawieszony
7.	Kultura medialna (seminarium)	30	Zbo/5	30	Zbo/5	dr Małgorzata Gruchola

8.	Filozofia religii II: Filozofia Boga i religii* (seminarium) (wspólnie z seminarium magisterskim Filozofia religii II: Filozofia Boga i religii na filozofii teoretycznej) (*w ramach seminarium powstają prace z filozofii religii oraz Chrześcijaństwa)	30	Zbo/5	30	Zbo/5	ks. dr hab. Piotr Moskal, prof. KUL
9.	Judaizm (seminarium)	30	Zbo/5	30	Zbo/5	ks. prof. dr hab. Ryszard Rubinkiewicz
10.	Islam (seminarium)	30	Zbo/5	30	Zbo/5	o. dr Krzysztof Modras
11.	Alternatywne ruchy religijne (seminarium)	30	Zbo/5	30	Zbo/5	dr hab. Robert Ptaszek

ROK II

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal./Punkty ECTS	Liczba godz. w sem.	Forma zal./Punkty ECTS	
Konwersatoria obowiązkowe						
1.	Aksjologia kultury (konwersatorium)	30	Z/5	-	-	ks. mgr lic. Tomasz Huzarek
2.	Aksjologia sztuki (konwersatorium)	30	Z/5	-	-	o. dr Cyprian Moryc
3.	Aksjologia religii (konwersatorium)	30	Z/6	-	-	ks. dr hab. Piotr Moskal, prof. KUL
Należy wybrać 210 godzin spośród następujących wykładów kursorycznych, monograficznych lub translatoriów:						
Wykłady kursoryczne do wyboru (tylko dla II roku)						
1.	Psychologia kultury (wykład)	30	E/2	-	-	ks. dr Jerzy Szymołon
2.	Protokół dyplomatyczny (wykład)	-	-	30	E/2	ks. dr Marek Grygiel
Wykład kursoryczny do wyboru (dla I i II roku)						
1.	Kultura muzyczna (wykład)	30	E/2	-	-	dr hab. Antoni Zoła, prof. KUL
Wykłady monograficzne do wyboru (dla I i II roku)						
1.	Wybrane zagadnienia z historii sztuki (wykład)	-	-	30	E/2	prof. dr hab. Urszula Mazurczak
2.	Wybrane zagadnienia z wiedzy o sztuce (wykład)	30	E/2	-	-	o. dr Cyprian Janusz Moryc
3.	Wybrane zagadnienia ze współczesnego życia literackiego (wykład)	30	E/2	-	-	dr hab. Beata K. Obsulewicz - Niewińska, prof. KUL
4.	Wybrane zagadnienia z judaizmu (wykład)	30	E/2	-	-	ks. prof. dr hab. Ryszard Rubinkiewicz
5.	Wybrane zagadnienia z islamu (wykład)	-	-	30	E/2	o. dr Krzysztof Modras

6.	Wybrane zagadnienia z filozofii i religii Chin (wykład)	-	-	30	E/2	w roku akademickim 2010/2011 zawieszony
7.	Wybrane zagadnienia z alternatywnych ruchów religijnych (wykład)	-	-	30	E/2	dr hab. Robert Ptaszek
8.	Wybrane zagadnienia z kultury antycznej (wykład)	30	E/2	-	-	w roku akademickim 2010/2011 zawieszony
9.	Wybrane zagadnienia z antropologii kultury (wykład)	-	-	30	E/2	dr Marek Piwowarczyk
10.	Wybrane zagadnienia z kultury medialnej (wykład)	30	E/2	-	-	prof. dr hab. Janusz Plisiecki
11.	Wybrane zagadnienia z kultury żydowskiej (wykład)	-	-	30	E/2	dr Ewa Zajac
12.	Wybrane zagadnienia z teorii sztuki (wykład)	30	E/2	-	-	dr Anna Kawalec
Translatoria do wyboru (dla I i II roku)						
1.	Język hebrajski (translatorium)	30	Z/2	30	Z/2	dr Ewa Zajac
2.	Język arabski (translatorium)	30	Z/2	30	Z/2	o. dr Krzysztof Modras
Seminaria (dla I i II roku) i konwersatorium (tylko dla II roku) (należy wybrać jedno seminarium lub konwersatorium spośród następujących)						
1.	Teoria kultury (seminarium)	30	Zbo/5	30	Zbo/5	dr hab. Beata K. Obsulewicz - Niewińska, prof. KUL
2.	Historia sztuki (seminarium)	30	Zbo/5	30	Zbo/5	prof. dr hab. Urszula Mazurczak
3.	Teoria sztuki (seminarium)	30	Zbo/5	30	Zbo/5	dr Anna Kawalec
4.	Kultura antyczna (seminarium)	30	Zbo/5	30	Zbo/5	ks. dr hab. Tadeusz Gacia, prof. KUL
5.	Kultura średniowieczna (seminarium)	30	Zbo/5	30	Zbo/5	o. prof. dr hab. Edward Iwo Zieliński
6.	Historia kultury intelektualnej (seminarium)	30	Zbo/5	30	Zbo/5	w roku akademickim 2010/2011 zawieszony
7.	Kultura medialna (seminarium)	30	Zbo/5	30	Zbo/5	dr Małgorzata Gruchola
8.	Filozofia religii II: Filozofia Boga i religii* (seminarium) (wspólnie z seminarium magisterskim Filozofia religii II: Filozofia Boga i religii na filozofii teoretycznej) (*w ramach seminarium powstają prace z filozofii religii oraz Chrześcijaństwa)	30	Zbo/5	30	Zbo/5	ks. dr hab. Piotr Moskal, prof. KUL
9.	Judaizm (seminarium)	30	Zbo/5	30	Zbo/5	ks. prof. dr hab. Ryszard Rubinkiewicz
10.	Islam (seminarium)	30	Zbo/5	30	Zbo/5	o. dr Krzysztof Modras
11.	Alternatywne ruchy religijne (seminarium)	30	Zbo/5	30	Zbo/5	dr hab. Robert Ptaszek

12.	Historia filozofii orientalnych* (konwersatorium) (wspólnie z konwersatorium z Historii filozofii orientalnych na filozofii teoretycznej) (*w ramach konwersatorium powstają prace z historii filozofii orientalnych oraz kultur i religii Wschodu)	30	Zbo/5	30	Zbo/5	dr Maciej Stanisław Zięba
Praca magisterska i egzamin dyplomowy						
1.	Praca magisterska i egzamin dyplomowy	-	-	-	20	

Uwaga: studium Kulturoznawstwo mogą brać udział w fakultatywnym kursie pedagogicznym z zakresu „wiedzy o kulturze” jako specjalności głównej (program tego kursu znajduje się w oddzielnym dokumencie). Koordynatorem ds. specjalizacji „wiedza o kulturze” na Wydziale Filozofii KUL jest p. dr Anna Kawalec. Studenci kulturoznawstwa, którzy wybiorą nadto kurs pedagogiczny z zakresu filozofii jako specjalności dodatkowej zobowiązani są do odbycia zajęć z zakresu dydaktyki filozofii oraz związanych z nimi praktyk pedagogicznych. Koordynatorem fakultatywnego kursu pedagogicznego dla studentów Wydziału Filozofii KUL dającego uprawnienia do nauczania filozofii (edukacji filozoficznej) w szkołach gimnazjalnych i licealnych jest dr hab. Jacek Wojtyśiak, prof. KUL.

Studenci kulturoznawstwa, którzy wybiorą kurs pedagogiczny z zakresu innego przedmiotu jako specjalności dodatkowej zobowiązani są do spełnienia wszystkich wymagań przedstawionych w programie tego kierunku.

KIERUNEK: RETORYKA STOSOWANA

Program studiów pierwszego stopnia (rok I)

Zbo – zaliczenie bez oceny

Z – zaliczenie z oceną

E – egzamin

ROK I

Lp.	Nazwa przedmiotu	Semestr				Prowadzący
		I		II		
		Liczba godz. w sem.	Forma zal./ Punkty ECTS	Liczba godz. w sem.	Forma zal./ Punkty ECTS	
Wykłady obowiązkowe						
1.	Wstęp do retoryki (wykład)	30	E/4	-	-	dr hab. Piotr Jaroszyński, prof. KUL
2.	Kultura języka (wykład)	30	E/4	-	-	dr Artur Mamcarz-Plisiecki
3.	Historia retoryki (wykład)	-	-	30	E/4	dr hab. Piotr Jaroszyński, prof. KUL
4.	Komunikacja społeczna (wykład)	-	-	30	E/3	dr Artur Mamcarz-Plisiecki
5.	Podstawowe zagadnienia filozofii (wykład)	30	E/3	-	-	dr Paweł Gondek
6.	Antropologia filozoficzna (wykład)	-	-	30	E/3	dr Paweł Skrzydlewski
7.	Logika (wykład)	-	-	30	Zbo/3	dr Bożena Czernecka-Rej
8.	Filozoficzne podstawy retoryki (wykład)	-	-	30	E/4	dr Paweł Gondek
9.	Historia filozofii (wykład)	30	E/2	30	E/2	ks. dr hab. Stanisław Janeczek, prof. KUL
10.	Kultura antyczna (wykład)	30	E/3	-	-	dr hab. Agnieszka Dziuba
11.	Biblia – istota i rola w kulturze (wykład)	30	E/3	-	-	ks. prof. dr hab. Waldemar Rakocy (wspólnie z IDiKS)
Ćwiczenia obowiązkowe						
1.	Kultura języka (ćwiczenia)	-	-	30	Z	2 grupy: dr Magdalena Smoleń-Wawrzusiszyn gr. 1 i gr. 2
2.	Historia retoryki (ćwiczenia)	-	-	30	Z	2 grupy: dr Artur Mamcarz-Plisiecki gr. 1 Ks. dr Paweł Tarasiewicz gr. 2
3.	Logika (ćwiczenia)	-	-	30	Z	2 grupy: dr Bożena Czernecka-Rej
4.	Filozoficzne podstawy retoryki (ćwiczenia)	-	-	15	Z	2 grupy: dr Paweł Gondek

5.	Kompozycja wypowiedzi ustnych i pisemnych (ćwiczenia)	30	Z/3	-	-	2 grupy: dr Maria Joanna Gondek
6.	Stylistyka wypowiedzi ustnych i pisemnych (ćwiczenia)	-	-	30	Z/3	2 grupy: dr Artur Mamcarz-Plisiecki
7.	Technologia informacyjna (ćwiczenia)	30	Z/2	-	-	mgr Przemysław Grądzki
Lektoraty obowiązkowe						
1.	Język obcy nowożytny (lektorat)	30	Z/1	30	Z/1	SPNJO
2.	Język łaciński z elementami kultury antycznej (lektorat)	45	Z/3	30	Z/3	2 grupy dr hab. Agnieszka Dziuba
Warsztaty						
1.	Korygowanie błędów wymowy (warsztaty)	30	Z/2	-	-	4 grupy: dr Agata Seweryn
2.	Operowanie głosem (warsztaty)	-	-	30	Z/2	4 grupy: dr Agata Seweryn
3.	Mnemotechnika (warsztaty)	30	Z/2	-	-	4 grupy: dr Imelda Chłodna
Wychowanie fizyczne						
1.	Wychowanie fizyczne	30	Z	30	Z	SWFiS

PONADTO:

Praktyki zawodowe zgodnie z REGULAMINEM PRAKTYK ZAWODOWYCH STUDENTÓW RETORYKI KATOLICKIEGO UNIWERSYTETU LUBELSKIEGO JANA PAWŁA II. Wymiar praktyk: 3 tygodnie. Obowiązek zaliczenia w terminie nie późniejszym niż VI semestr studiów (przed złożeniem pracy dyplomowej).

OPISY ZAJĘĆ

KIERUNEK: FILOZOFIA

Rok I (studia I stopnia)

Wykład: **Biblia: istota i rola w kulturze**

Prowadzący: ks. prof. dr hab. Ryszard Rubinkiewicz

Treść zajęć: Wykład obejmuje dwie grupy zagadnień z dziedziny bibliistyki. Pierwsza, to zagadnienia dotyczące procesu formowania się Biblii, jej aspektu literackiego, charyzmatu natchnienia i wynikającego stąd autorytetu ksiąg świętych, a także relacji pomiędzy Biblią a nauką. Druga grupa zagadnień, to omówienie przesłania wybranych ksiąg biblijnych ze szczególnym uwzględnieniem teologii i antropologii biblijnej (księgi: Rodzaju, Hioba, Koheleta, Ewangelia wg św. Marka i Apokalipsa św. Jana).

Bibliografia podstawowa: J. Krodell, Klucz do Pisma Świętego, Kraków 2003; Paciorek A., Wstęp ogólny do Pisma Świętego, Tarnów 1999; A. Świderkówna, Rozmowy o Biblii, Warszawa 1994; A. Świderkówna, Rozmowy o Biblii. Nowy Testament, Warszawa 2000; A. Świderkówna, Rozmów o Biblii ciąg dalszy, Warszawa 2001.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: obecność na wykładzie, egzamin ustny

Wykład: **Wprowadzenie do filozofii**

Prowadzący: dr hab. Jacek Wojtysiak, prof. KUL

Treść zajęć: 1. Wiadomości z zakresu metafizologii: geneza i etymologia filozofii; koncepcje, dyscypliny i kierunki filozofii; podziały filozofii; poznawcza wartość i metody filozofii; filozofia a inne działy kultury; filozofia a światopogląd. 2. Wybrane zagadnienia filozofii: problematyka bytu; problematyka wiedzy i języka; problematyka człowieka; problematyka wartości i moralności; problematyka Boga i religii. 3. Filozofia współczesna (w Polsce i na świecie): fenomenologia, filozofia analityczna, neotomizm. 4. Elementy metodologii: stawianie pytań, definiowanie, analiza znaczeń słów, argumentowanie. 5. Elementy metodyki studiowania: sporządzanie notatek, przygotowywanie się do egzaminów, pisanie prac dyplomowych.

Bibliografia podstawowa: A. B. Stępień, Wstęp do filozofii, TN KUL, Lublin 2007V (rozdz. I, II, V, VIII; dodatek II i III; par. 16, 24, 25, 34, 35); K. Ajdukiewicz, Zagadnienia i kierunki filozofii, Czytelnik, Warszawa 1983 (wstęp; część I: rozdz. 1 i 5; część II: rozdz. 1, 2, 4 i 5).

Bibliografia uzupełniająca: A. Anzenbacher, Wprowadzenie do filozofii, PAT, Kraków 1987; J. M. Bocheński, Ku filozoficznemu myśleniu. Wprowadzenie do podstawowych pojęć filozoficznych, IW Pax, Warszawa 1986; J. Galarowicz, Na ścieżkach prawdy. Wprowadzenie do filozofii, PAT, Kraków 1992 (część pierwsza, trzecia, czwarta i piąta); J. J. Jadacki, Jak studiować filozofię?, IFiS UW, Warszawa 1996; L. Kasprzyk, A. Węgrzecki, Wprowadzenie do filozofii, PWN, Warszawa, wiele wydań; T. Nagel, Co to wszystko znaczy? Bardzo krótkie wprowadzenie do filozofii, Spacja, Warszawa 1993; J. Pieper, W obronie filozofii, IW Pax, Warszawa 1985; P. F. Strawson, Analiza i metafizyka. Wstęp do filozofii, Znak, Kraków 1994; S. Świeżawski, Święty Tomasz na nowo odczytany, W drodze, Poznań 1995; J. Wojtysiak, Pochwała ciekawości. Filozofia, SIW Znak, Kraków 2003; J. Wojtysiak, Filozofia i życie, SIW Znak, Kraków 2007.

Forma zaliczenia: egzamin ustny

Wykład: **Logika I – Logika formalna**

Prowadzący: prof. dr hab. Stanisław Kiczuk

Treść zajęć: Zagadnienia omawiane w ramach wykładu: 1. logika a inne typy wiedzy; 2. elementy semiotyki logicznej; wynikanie logiczne, wnioskowanie, reguła dowodzenia; formalne warunki poprawności definicji normalnych; 3. pojęcie prawa logiki; 4. klasyczny rachunek logiczny oraz elementy rachunku zbiorów i relacji – założeniowe, zerojedynkowe i aksjomatyczne ujęcie klasycznego rachunku zdań, syntaktyczne pojęcia teorii systemów dedukcyjnych, założeniowe i aksjomatyczne ujęcie węższego rachunku predykatów, węższy rachunek predykatów z identycznością, ważniejsze definicje i twierdzenia rachunku zbiorów, pojęcie relacji oraz osobliwe rodzaje relacji; 5. rachunki nazw oraz współczesne logiki nieklasyczne – tradycyjny rachunek nazw, ontologia S. Leśniewskiego, krótka charakterystyka logik wielowartościowych, modalnych, epistemicznych, logiki intuicjonistycznej, logiki norm i logik deontycznych.

Bibliografia podstawowa: K. Ajdukiewicz, Zarys logiki, Warszawa 1960; L. Borkowski, Logika formalna, Warszawa 1977; L. Borkowski, Wprowadzenie do logiki i teorii mnogości, Lublin 1991; T. Czeżowski, Logika, Warszawa 1968; A. Mostowski, Logika matematyczna, Warszawa-Wrocław 1948; B. Stanosz, Wprowadzenie do logiki formalnej, Warszawa 1999.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Historia filozofii starożytnej I**

Prowadzący: dr Monika Komsta

Treść zajęć: Wykład ma na celu podanie elementarnych wiadomości na temat najważniejszych postaci, nurtów i problemów filozofii starożytnej. Układ wykładu jest chronologiczno-problemowy i obejmuje filozofię presokratejską, Sokratesa, Platona, Arystotelesa, szkoły hellenistyczne, filozofię neoplatońską oraz myśl Ojców Kościoła. Wykład ma stanowić podstawę dla innych zajęć filozoficznych.

Bibliografia podstawowa: G. Reale, *Myśl starożytna*, tłum. E. Zieliński, Lublin 2003; G. Reale, *Historia filozofii starożytnej*, tłum. E. Zieliński, t. 1-5, Lublin 1993- 2002; F. Copleston, *Historia filozofii*, t. 1, tłum. H. Bednarek, Warszawa 1998; R. Popkin (red.), *Historia filozofii zachodniej*, Poznań 2003; S. Swieżawski, *Dzieje europejskiej filozofii klasycznej*, Warszawa-Wrocław 2000.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Historia filozofii średniowiecznej I**

Prowadzący: dr Monika Komsta

Treść zajęć: Ponieważ wykład stanowi wprowadzenie do studium myśli wieków średnich, to rozpoczyna się krótką prezentacją dziejów odkrywania filozofii średniowiecznej. Następnie zostają omówione najważniejsze postacie i problemy filozofii średniowiecznej zaczynając od Boecjusza, jako pośrednika w przekazywaniu tradycji starożytnej średniowieczu. Dalej zostaną przedstawione w najważniejszych zarysach dzieła renesansu karolińskiego, renesansu XII wieku, spór dialektyków z antydialektykami, z zaznaczeniem roli św. Anzelma, spór o powszechniki, krótki zarys średniowiecznej myśli arabskiej i żydowskiej, formowanie się nurtów wieku XIII i najważniejsze postacie tego okresu oraz najważniejsze tendencje i myśliciele wieku XIV.

Bibliografia podstawowa: W. Seńko, *Jak rozumieć filozofię średniowieczną*, Kęty 2001; E. Gilson, *Historia filozofii chrześcijańskiej w wiekach średnich*, tłum. S. Zalewski, Warszawa 1966; R. Heizmann, *Filozofia średniowiecza*, tłum. P. Domański, Kęty 1999; G. d'Onofrio, *Historia teologii. Epoka średniowiecza*, tłum. W. Szymona, Kraków 2005; S. Swieżawski, *Dzieje europejskiej filozofii klasycznej*, Warszawa-Wrocław 2000; F. van Steenberghe, *Filozofia w wieku XIII*, tłum. E.I. Zieliński, Lublin 2005.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Metafizyka – Ontologia I**

Prowadzący: ks. prof. dr hab. Andrzej Maryniarczyk

Treść zajęć: W pierwszej części wykładu *metafizyki* student zapozna się z najbardziej nośnymi interpretacjami rzeczywistości (monistyczną, dualistyczną, pluralistyczną i realistyczną), które pojawiły się w dziejach filozofii i legły u podstaw uformowania się różnych koncepcji metafizyk (zwanych też od XVII w. ontologiami): metafizyki bytu materialnego, metafizyki bytu idealnego, metafizyki bytu możliwego (nowożytnych ontologii), metafizyki bytu realnego.

Druga część wykładu wprowadza studenta w sam proces rozumiejącego poznania świata, jakiego dostarcza metafizyka. Poznanie to dokonuje się, poprzez wyodrębnianie powszechnych (transcendentalnych) właściwości bytów, takich jak: bycie rzeczą (treściowo określonym), jednym (wewnętrznie niesprzecznym), odrębnym, nośnikiem prawdy, dobra i piękna oraz poprzez odkrycie metafizycznych praw bytowania rzeczy, takich jak: prawo tożsamości, niesprzeczności, wyłączonego środka, racji bytu, celowości i integralności. Następnie zostaną przedstawione sposoby wyodrębniania metafizycznych złożań bytowych takich jak: materia i forma, akt i możliwość, substancja i przypadłość oraz istota i istnienie, które pozwalają zasadnie wyjaśnić dynamizm rzeczy, ich przemienność, tożsamość i przynależność. Z kolei zostanie odkryty fakt uprzywilejowanego i analogicznego sposobu bytowania rzeczy, który stanowią podstawę sformułowania teorii poznania przyczynowego i analogicznego.

Wykład poprzedzony jest refleksją metametafizyczną dotyczącą dziejów nazwy „metafizyka” („ontologia”), ukazaniem specyfiki poznania metafizycznego, metod wyodrębniania przedmiotu metafizyki, sposobów wyjaśniania i uzasadniania, a kończy się wprowadzeniem w problematykę przyczynowego i analogicznego poznania rzeczywistości.

Bibliografia podstawowa: M. A. Krapiec, *Metafizyka*, Dzieła XII, Lublin 1995; M. A. Krapiec, *Wprowadzenie do filozofii*, t. 1 *Rozumieć rzeczywistość*, Lublin 2000; A. Maryniarczyk, *Monistyczna i dualistyczna interpretacja rzeczywistości*. Zeszyty z metafizyki, Nr 1, Lublin 2006; A. Maryniarczyk, *Pluralistyczna interpretacja rzeczywistości*. Zeszyty z metafizyki, Nr 2, Lublin 2006; A. Maryniarczyk, *Realistyczna interpretacja rzeczywistości*. Zeszyty z metafizyki, Nr 3, Lublin 2005; A. Maryniarczyk, *Racjonalność i celowość świata osób i rzeczy*. Zeszyty z metafizyki, Nr 4 Lublin 2007; A. Maryniarczyk, *Odkrycie wewnętrznej struktury bytów*. Zeszyty z metafizyki, Nr 5, Lublin 2006; A. Maryniarczyk, *O przyczynach partycypacji i analogii*. Zeszyty z metafizyki, Nr 6, Lublin 2005; B. Paź, *Ontologia*, w: „Powszechna Encyklopedia Filozofii”, t. 7, Lublin 2006;

M. A. Krapiec A. Maryniarczyk, *Metafizyka*, w: „Powszechna Encyklopedia Filozofii”, t. 7, Lublin 2006; Fragmenty tekstów klasycznych zamieszczonych w poszczególnych „Zeszytach z metafizyki” t. 1-6.

Bibliografia uzupełniająca: A. B. Stępień, *Wprowadzenie do metafizyki*, Kraków 1964; S. Swieżawski, *Byt. Zagadnienia metafizyki tomistycznej*, Kraków 1999; S. Swieżawski, *Z dziejów filozofii klasycznej*, Kraków 2000; W. Stróżewski, *Ontologia*, Kraków 2005; M.A. Krapiec, A. Maryniarczyk, *Rozmowy o metafizyce*, Lublin 1997 (dostępna także wersja CD); Z. J. Zdybicka, *Partycypacja bytu*, Lublin 1972; G. Reale, *Historia filozofii starożytnej*, tłum. I.E. Zieliński, t.1-5 Lublin 1996-2002; E. Gilson, *Chrześcijańska filozofia wieków średnich*, tłum. S. Zalewski, Warszawa 1987; E. Gilson, P. Langan, A. A. Maurer, *Historia filozofii współczesnej*, tłum. B. Chwedeńczuk, Z. Zalewski, Warszawa 1972.

Forma zaliczenia: egzamin ustny

Wykład: **Antropologia filozoficzna I**

Prowadzący: dr Arkadiusz Gudaniec

Treść zajęć: Wykład składa się z trzech części, w których w sposób historyczny i systematyczny zostanie przedstawiona filozoficzna problematyka człowieka. W części pierwszej zostaną przedstawione sposoby prowadzenia badań nad człowiekiem oraz zostanie wyakcentowana specyfika filozoficznego badania człowieka. Następnie zostaną przedstawione różne koncepcje rozumienia człowieka, jakie pojawiły się na przestrzeni dziejów filozofii (od pierwotnych (wierzeniowych) koncepcji, aż po współczesność) oraz pozafilozoficzne interpretacje faktu ludzkiego (człowieka jako tworu natury oraz powstałe obszary badań antropologii kulturowej). W drugiej części wykładu zostanie zanalizowana struktura bytu ludzkiego, a w tym: problem eksplikacji jaźni jako podmiotu wszelkich aktów ludzkich, rozumienie duszy jako formy substancjalnej i aktu istnienia człowieka (jej niematerialność i nieśmiertelność) oraz problematyka ludzkiego ciała jako czynnika współkonstytuującego człowieka i jego funkcje. Trzecia część ukaże podstawy rozumienia człowieka jako osoby oraz wyróżnione w tym kontekście właściwości osoby. Na tej bazie zostanie zwrócona uwaga na ludzkie poznanie, działanie moralne oraz tworzone przez człowieka społeczeństwo i kulturę.

Bibliografia podstawowa: M. A. Krapiec, *Ja-człowiek*, Lublin 2005; W. Pannenberg, *Kim jest człowiek*, Paryż 1978; M. A. Krapiec, *Człowiek jako osoba*, Lublin 2009; M. A. Krapiec, *Psychologia racjonalna*, Lublin 1996.

Bibliografia uzupełniająca: M. Krapiec, *Ludzka wolność i jej granice*, Lublin 2004; A. Gehlen, *W kręgu antropologii i psychologii społecznej*, Warszawa 2001; K. Wojtyła, *Osoba i czyn oraz inne studia antropologiczne*, Lublin 1994; E. Rohde, *Psyche. Kult duszy i wiara w nieśmiertelność u starożytnych Greków*, przeł. J. Kopania, Kęty 2007; G. Haeffner, *Wprowadzenie do antropologii filozoficznej*, Kraków 2006; S. Kamiński, *Naukowa, filozoficzna i teologiczna wizja człowieka*, w: *tenże, Jak filozofować?*, Lublin 1989, s. 279-291.

Forma zaliczenia: egzamin ustny

Wykład: **Etyka ogólna I**

Prowadzący: ks. prof. dr hab. Andrzej Szostek

Treść zajęć: 1. Zagadnienia wstępne. Specyfika dobra moralnego. Definicja etyki, etyka normatywna a etyka opisowa. Etyka a teologia moralna, filozoficzny charakter refleksji etycznej. Etyka a metaetyka, podstawowe kierunki współczesnej metaetyki; 2. Czyn i jego specyfika: Decyzja i proces jej kształtowania. Wolność a konieczność i przymus. Przeszkody ograniczające świadomość i wolność czynów; 3. Spór o kryterium wartości moralnej czynu. Eudajmonizm i jego odmiany (hedonizm i utylitaryzm, szkoła cyników i stoicyzm, perfekcjonizm). Deontonomizm i jego odmiany (teonomizm i inne wersje heteronomizmu, etyka I. Kanta i J. P. Satri'a). Personalizm i jego współczesne odmiany. Metafizyczne ugruntowanie personalizmu; 4. Źródła moralności czynu (*fontes moralitatis*): cel przedmiotowy a cel podmiotowy. Dobroć a słuszność czynu. Cel a środki; 5. Prawo naturalne. Spór o jego istotny sens. Skłonności naturalne człowieka. Prawo naturalne a prawo stanowione. Prawa człowieka. Przemiany moralne a przemiany obyczajowe. Relatywizm a dojrzewanie moralne; 6. Sumienie. Jego sens habitualny i aktualny. Sumienie jako subiektywnie ostateczna norma moralności. Błędy sumienia. Znaczenie „złotej reguły”. Rasizm i jego odmiany. Wychowanie sumienia; 7. Cnoty i wady. Definicja cnoty moralnej. Cztery cnoty kardynalne (ze szczególnym uwzględnieniem roztropności i sprawiedliwości). Akt moralnie zły a błąd. Siedem wad głównych. Istota charakteru moralnego.

Bibliografia podstawowa: Podręczniki (jeden do wyboru): T. Styczeń, *Wprowadzenie do etyki*, Lublin 1993; T. Ślipko, *Zarys etyki ogólnej*, Kraków 2002; J. Woroniecki, *Katolicka etyka wychowawcza*, t. I (etyka ogólna), Lublin 1986.

Bibliografia uzupełniająca: Lektury (do wyboru po jednej z każdej grupy): A. Teksty klasyków: Platon, *Obrona Sokratesa*. Kriton; Arystoteles, *Etyka Nikomachejska*, ks. I, VIII i IX; Św. Augustyn, *Wyznania*, ks. X i XIII; Św. Tomasz z Akwinu, *Suma teologiczna*, cz. I, q. 83 (w: S. Swieżawski, *Traktat o człowieku*, Poznań 1956, s. 425-452); D. Hume, *Badania dotyczące zasad moralności*, Warszawa 1975, rozdz. I – VI (s. 3-98); I. Kant, *Uzasadnienie metafizyki moralności*, Warszawa 1984, rozdz. I – II (s. 11-85); F. Nietzsche, *Z genealogii moralności*, Warszawa 1904, rozprawa I i II (s. 13-109); J. S. Mill, *Utylitaryzm* (w: *tenże, Utylitaryzm*.

O wolności, Warszawa 1959, s. 3-111); M. Scheler, Resentyment a moralność, Warszawa 1977, rozdz. I – III (s. 31-129); E. Fromm, Ucieczka od wolności, Warszawa 1998, rozdz. II i V (s. 40-53 i 137-197) B. Personalistyczne ujęcie istoty moralności: J. Pieper, O miłości, Warszawa 1975; C. S. Lewis, Cztery miłości, Warszawa 1968; K. Wojtyła, Miłość i odpowiedzialność, Lublin 1982, cz. II (s. 67-126); T. Styczeń, Urodziłeś się, by kochać, Lublin 1993, cz. I (s. 3-133); D. v. Hildebrand, Serce, Poznań 1985, s. 30-96 i 149-198; R. Spaemann, Podstawowe pojęcia moralne, Lublin 2000; J. Maritain, Dziewięć wykładów o podstawowych pojęciach filozofii moralnej, Lublin 2001, wykł. II – V (s. 36-127); Jan Paweł II, Mężczyzną i niewiastą stworzył ich, cz. I: Chrystus odwołuje się do „początku”, Lublin 1981, s. 19-82; Jan Paweł II, Mężczyzną i niewiastą stworzył ich, cz. II: Chrystus odwołuje się do „serca”, Lublin 1998, s. 19-88; Jan Paweł II, Encyklika Evangelium vitae.

Forma zaliczenia: Wykład kończy się egzaminem ustnym. Wymagana znajomość podręcznika, treści prezentowanych na wykładzie oraz zadanej lektury uzupełniającej (jednej z grupy klasycznych tekstów etycznych oraz jednej z grupy personalistycznego ujęcia etyki)

Ćwiczenia: **Logika I – Logika formalna**

Prowadzący: dr Anna Kozanecka-Dymek, dr Bożena Czernecka-Rej, dr Robert Trypuz,

Treść zajęć: Celem ćwiczeń jest powtórzenie i pogłębienie treści wykładu z logiki formalnej. W ramach ćwiczeń podejmowane są następujące zagadnienia: 1. elementy semiotyki logicznej; 2. prawa logiki, wynikanie logiczne, wnioskowanie, badanie poprawności wnioskowania, reguła dowodzenia; 3. formalne warunki poprawności definicji normalnych; 4. klasyczny rachunek zdań; 5. syntaktyczne pojęcia teorii systemów dedukcyjnych; 6. węższy rachunek predykatów, węższy rachunek predykatów z identycznością; 7. ważniejsze definicje i twierdzenia rachunku zbiorów i relacji; 8. tradycyjny rachunek nazw i ontologia S. Leśniewskiego, 9. wybrane zagadnienia z logik nieklasycznych.

Bibliografia podstawowa: L. Borkowski, Logika formalna, Warszawa 1977; L. Borkowski, Elementy logiki formalnej, Warszawa 1976; K. Ajdukiewicz, Zarys logiki, Warszawa 1960; B. Stanosz, Wprowadzenie do logiki formalnej, Warszawa 1999; B. Stanosz, Ćwiczenia z logiki, Warszawa 2000; J. Słupecki, L. Borkowski, Elementy logiki matematycznej i teorii mnogości, Warszawa 1984.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach, kolokwia pisemne

Ćwiczenia: **Historia filozofii starożytnej I**

Prowadzący: mgr Maciej Tański, dr Anna Palusińska

Treść zajęć: Przedmiotem ćwiczeń są podstawowe zagadnienia filozofii starożytnej (pogańskiej), jej źródła, rozwój, najważniejsi autorzy.

Bibliografia podstawowa: G. Reale, Historia filozofii starożytnej, tłum. E. Zieliński, t. I-V, Lublin, 1994-2002; G. Reale, Myśl starożytna, tłum. E. Zieliński, Lublin 2003.

Bibliografia uzupełniająca: G. S. Kirk, J. E. Raven, M. Schofield, Filozofia przedsokratejska, studium krytyczne z wybranymi tekstami, tłum. J. Lang, Warszawa 1999; T. Szlezak, Czytanie Platona, tłum. P. Domański, Warszawa 1997.

Forma zaliczenia: uczestnictwo w zajęciach, kolokwia pisemne, praca semestralna, aktywność na zajęciach

Ćwiczenia: **Historia filozofii średniowiecznej I**

Prowadzący: mgr Maciej Tański, dr Anna Palusińska

Treść zajęć: Przedmiotem ćwiczeń są podstawowe zagadnienia filozofii starożytnej chrześcijańskiej (patrystyka) oraz filozofii średniowiecznej. Zostanie podjęta tematyka zależności między filozofią starożytną a średniowieczną, zależności zachodzących między teologią i filozofią na podstawie myśli autorów średniowiecznych.

Bibliografia podstawowa: S. Swieżawski, Dzieje europejskiej filozofii klasycznej, Warszawa 2000; R. Heinzmann, Filozofia średniowiecza, tłum. P. Domański, Kęty 1999.

Bibliografia uzupełniająca: E. Gilson, Historia filozofii chrześcijańskiej w wiekach średnich, tłum. S. Zalewski, Warszawa 1987; W. Seńko, Jak rozumieć filozofię średniowieczną, Kęty 2001.

Forma zaliczenia: uczestnictwo w zajęciach, kolokwia pisemne, praca semestralna, aktywność na zajęciach

Ćwiczenia: **Metafizyka – Ontologia I**

Prowadzący: dr Paweł Gondek, ks. dr Tomasz Duma, dr Katarzyna Stępień

Treść zajęć: Zajęcia stanowią rozwinięcie zagadnień oraz konwersatoryjne dopełnienie treści z wykładu kursorycznego z metafizyki. W ramach zajęć zostanie szczegółowo wyjaśniona oraz poszerzona problematyka wchodząca w skład zagadnień z metafizyki ogólnej, czyli: przedmiotu, celu i metody metafizyki, podstawowych

interpretacji rzeczywistości, transcendentalnych własności bytu, struktury bytu oraz zagadnienie przyczyn i teorii analogii. W kontekście tych zagadnień zostanie położony nacisk na analizę klasycznych tekstów z metafizyki oraz występujących na tym gruncie sporów interpretacyjnych (np. metafizyka a ontologia).

Bibliografia podstawowa: M. A. Krapiec, *Metafizyka, Dzieła XII*, Lublin 1995; A. Maryniarczyk, *Monistyczna i dualistyczna interpretacja rzeczywistości*, *Zeszyty z metafizyki nr 1*, Lublin 2006; A. Maryniarczyk, *Pluralistyczna interpretacja rzeczywistości*, *Zeszyty z metafizyki nr 2*, Lublin 2006; A. Maryniarczyk, *Realistyczna interpretacja rzeczywistości*, *Zeszyty z metafizyki nr 3*, Lublin 2005; A. Maryniarczyk, *Racjonalność i celowość świata osób i rzeczy*, *Zeszyty z metafizyki nr 4*, Lublin 2007; A. Maryniarczyk, *Odkrycie wewnętrznej struktury bytów*, *Zeszyty z metafizyki nr 5*, Lublin 2006; A. Maryniarczyk, *O przyczynach partycypacji i analogii*, *Zeszyty z metafizyki nr 6*, Lublin 2005; (Fragmety tekstów klasycznych zamieszczonych w poszczególnych Zeszytach z metafizyki nr 1-6); *Arystoteles, Metafizyka*, t. 1 i 2, tekst polski opracowali M. A. Krapiec i A. Maryniarczyk na podstawie tłum. T. Żeleznika, Lublin 1996; *Platon, Państwo*, tłum. W. Witwicki, Kęty 2006; *Platon Timajos, Kritias*, tłum. P. Siwek, Warszawa 1986; Św. Tomasz z Akwinu, *Dysputy problemowe o prawdzie*, tłum. A. Białek, Lublin 1999.

Bibliografia uzupełniająca: A. Maryniarczyk, *Człowiek wobec świata*, Lublin 2009, B. Paź, *Ontologia*, w: „Powszechna Encyklopedia Filozofii”, t. 7, Lublin 2006; M. A. Krapiec A. Maryniarczyk, *Metafizyka*, w: „Powszechna Encyklopedia Filozofii”, t. 7, Lublin 2006; S. Kamiński, *O naturze filozofii*, w: *Jak filozofować?*, Lublin 1989, s. 45-53; G. S. Kirk, J. E. Raven, M. Schofield, *Filozofia przedsokratejska*, przeł. J. Lang, Warszawa-Poznań 1999; T. Czeżowski, *O metafizyce, jej kierunkach i zagadnieniach*, Kęty 2004.

Forma zaliczenia: zaliczenie kolokwium, aktywność na zajęciach, obecność na zajęciach

Ćwiczenia: **Antropologia filozoficzna I**

Prowadzący: dr Katarzyna Stępień, dr Paweł Gondek

Treść zajęć: Zajęcia stanowią dopełnienie wykładu z antropologii filozoficznej. Część historyczna polega na zilustrowaniu myśli przedstawianych na wykładzie filozofów przez sięgnięcie do ich tekstów oraz opracowań ich myśli. Część merytoryczna polega na ponownym przemyśleniu zagadnień prezentowanych na wykładzie, dyskusje nad nimi, postawieniu dodatkowych pytań, a także sięgnięcie do tekstów źródłowych Tomasza z Akwinu. Problematyka zajęć dotyczy sposobów interpretacji faktu ludzkiego (ewolucjonizm, psychoanaliza, empiryzm, filozofia analityczna, realistyczna metoda wyjaśniania), struktury bytu ludzkiego, wyjaśnienia faktu i sposobu poznania ludzkiego, wolności, religijności, moralności i kultury. Podstawą analiz jest realistyczna metoda wyjaśniania rzeczywistości wypracowana w nurcie arystotelesowsko-tomistycznym ze szczególnym uwzględnieniem osiągnięć tomizmu egzystencjalnego.

Bibliografia podstawowa: M. A. Krapiec, *Ja - człowiek*, Lublin 1988; M. A. Krapiec, *Psychologia racjonalna*, Lublin 1988; Tomasz z Akwinu, *Traktat o człowieku*, Kęty 2000, *Arystoteles, O duszy*, Warszawa 1986.

Bibliografia uzupełniająca: W. Pannenberg, *Kim jest człowiek*, Paryż 1978; K. Wojtyła, *Osoba i czyn*, Kraków 1985; J. Maritain, *Człowiek i państwo*, Kraków 1993; M. Krapiec, *Ludzka wolność i jej granice*, Lublin 2004; Z. J. Zdybicka, *Człowiek i religia*, Lublin 2006; H. Kiereś, *Człowiek i sztuka*, Lublin 2006; *Lenie, Człowiek i cywilizacja*, Lublin 2007; M. Krapiec, *Człowiek i polityka*, Lublin 2007; P. Jaroszyński, *Człowiek i nauka*, Lublin 2008; E. Gilson, *Tomizm*, Warszawa 2000; E. Gilson, *Realizm tomistyczny*, Warszawa 1968.

Forma zaliczenia: warunkiem zaliczenia jest obecność na zajęciach i aktywny udział, prezentacja projektów, pisemny sprawdzian wiedzy

Ćwiczenia: **Etyka ogólna I**

Prowadzący: dr Jacek Frydrych

Treść zajęć: Ćwiczenia poruszają następujące zagadnienia: 1. Definicja etyki; 2. Przedmiot etyki (moralność) i podstawowe kategorie etyki normatywnej; 3. Etyka normatywna - etyka opisowa - teologia moralna; 4. Podstawowe zagadnienia metaetyczne: kognitywizm a nonkognitywizm, G.E. Moore'a krytyka błędu naturalistycznego, zagadnienie realizmu w etyce; 5. Spór o normę moralności (eudajmonizm, deontomizm, personalizm); 6. Konsekwencjalizm (użyteczność) a nonkonsekwencjalizm (personalizm, kantyzm) – uzasadnianie w etyce; 7. Koncepcja prawa naturalnego; 8. Koncepcja sumienia; 9. Ogólna charakterystyka cnót moralnych; 10. Wybrane zagadnienia etyki stosowanej.

Bibliografia podstawowa: Semestr zimowy: T. Styczeń, *Wprowadzenie do etyki*, Lublin 1993; T. Styczeń, *ABC etyki*, Lublin 1996; A. Szostek, *Pogadanki z etyki*, Częstochowa 1995; J. Woroniecki, *Katolicka etyka wychowawcza*, t. 1, Lublin 1995. Semestr letni: A. MacIntyre, *Krótką historia etyki*, Warszawa 1995; V.J. Bourke, *Historia etyki*, Warszawa 1994; A. MacIntyre, *Trzy antagonistyczne wersje dociekań moralnych*, *Etyka, Genealogia i Tradycja*, Warszawa 2009.

Bibliografia uzupełniająca: Semestr zimowy: A. Szostek, *Wokół godności, prawdy i miłości*, 1994; K. Wojtyła, *Miłość i odpowiedzialność*, Lublin 1982; J. Woroniecki, *Katolicka etyka wychowawcza*, t. 2-3, Lublin 1995;

P. Singer (red.), Przewodnik po etyce, Warszawa 1998; A. Anzenbacher, Wprowadzenie do etyki, Kraków 1987. Semestr letni: Lektury dzieł klasyków etyki nowożytnej podane zostaną w trakcie zajęć.

Forma zaliczenia: Obowiązkowa obecność; trzy kolokwia pisemne (I i II semestr). Student musi zaliczyć dwa z trzech kolokwiów, praca pisemna. Esej z dziedziny historii etyki oparty na lekturze wybranego tekstu klasycznego (II semestr)

Ćwiczenia: **Technologia informacyjna**

Prowadzący: ks. dr Dariusz Dąbek

Treść zajęć: Zajęcia obejmują następujące grupy zagadnień: 1) podstawy technik informatycznych, 2) przetwarzanie tekstów, 3) arkusze kalkulacyjne, 4) bazy danych, 5) usługi w sieciach informatycznych, 6) pozyskiwanie i przetwarzanie informacji.

Bibliografia podstawowa: Europejski Certyfikat Umiejętności Komputerowych, t. 1-7, Wydawnictwo Mikom, Warszawa 2006³.

Bibliografia uzupełniająca: R. Grant, Ubuntu. Linux dla każdego, PWN 2008; A. Michałowska, S. Michałowski, Internet. Ćwiczenia z ..., Warszawa 2000-2001; M. Kopertowska, Przetwarzanie tekstów, Warszawa 2001; M. Kopertowska, Arkusze kalkulacyjne, Warszawa 2001; A. Wojciechowski, Usługi w sieciach informatycznych, Warszawa 2004.

Forma zaliczenia: kolokwia w postaci sprawdzianów praktycznej umiejętności posługiwania się komputerem po zakończeniu każdej grupy tematycznej

Lektorat: **Język łaciński I**

Prowadzący: mgr Andrzej Stefańczyk

Treść zajęć: W czasie kursu przedstawiane są struktury j. łacińskiego i jednocześnie elementy kultury łacińskiej z zakresu literatury, filozofii i sztuki.

Bibliografia podstawowa: O. Jurewicz, L. Winniczuk, J. Żuławska, Język łaciński. Podręcznik dla lektoratów szkół wyższych. Warszawa 1995; J. Wikarjak, Gramatyka opisowa języka łacińskiego. Warszawa 1978.

Bibliografia uzupełniająca: L. Małunowiczówna, Roma Christiana, Lublin 1961; J. Ziabicka, Sine colloquiis colloquia, Warszawa 2000.

Forma zaliczenia: zaliczenie około 6 kolokwiów w całym cyklu kursu zakończone na ich podstawie egzaminem pisemnym

Lektorat: **Obcy język nowożytny**

Prowadzący: SPNJO

Kolokwium: **Klasyczne teksty filozoficzne**

Forma zaliczenia: zaliczenie Klasycznych tekstów filozoficznych należy uzyskać przed rozpoczęciem sesji egzaminacyjnej. W przypadku oceny niedostatecznej studentowi przysługuje prawo do ponownego zaliczenia w sesji poprawkowej

Wychowanie fizyczne

Rok II (studia I stopnia)

Wykład: **Ogólna metodologia nauk I**

Prowadzący: dr Monika Walczak

Treść zajęć: Wykład poświęcony jest zagadnieniom ogólnologicznym. Składa się z dwóch części: (1) język (semiotyka logiczna) i (2) podstawowe czynności naukotwórcze i ich wytwory (ogólna metodologii nauk).

W części pierwszej omawiane są następujące grupy zagadnień: a) współczesne badania nad językiem: humanistyczne, formalne, filozoficzne, przyrodnicze; b) definicja i działy semiotyki logicznej: syntaktyka, semantyka, pragmatyka; c) semiotyczna charakterystyka języka i znaku językowego: definicja języka, struktura języka, definicja znaku, reguły używania znaków, funkcje języka, typy języków; d) wyrażenia językowe i ich funkcje: definicja kategorii wyrażeniowej, funkcje wyrażen językowych, podział wyrażen językowych, typy wyrażen o szczególnym rodzaju znaczenia; e) podstawowe kategorie syntaktyczne: zdania (definicja zdania, wartość logiczna: prawda, fałsz, semiotyczna struktura zdania, sąd, rodzaje zdań, zdania praktyczne, funkcje zdaniowe), nazwy (definicja nazwy, pojęcie, zakres i treść nazwy, rodzaje nazw, relacje między zakresami nazw, relacje między treściami nazw, działania na treściach nazw), funktory (definicja funktora, charakterystyka

funktora, rodzaje funktorów, funkcja wyrażeniowa, operatory); f) błędy językowe: funkcja poznawcza i komunikacyjna języka a błędy językowe, pojęcie błędu językowego, rodzaje błędów językowych; g) język naukowy: charakterystyka języka naukowego, język nauk humanistycznych a język nauk przyrodniczych.

Na część drugą składają się: a) porządkowanie rzeczowe i logiczne pewnej dziedziny przedmiotów: porządkowanie jako czynność wiedzotwórcza, różnica i odróżnianie (dystynkcja), kategoryzacja świata, porządkowanie fizyczne i myślowe, podział logiczny i klasyfikacja, typologia; b) elementy teorii definicji: wiedzotwórcza funkcja definicji, definicja definicji, rodzaje definicji, metody urabiania definicji, granice definiowania, zabiegi zastępcze wobec definiowania, błędy w definiowaniu; c) elementy teorii pytań: wiedzotwórcza rola pytań, definicja pytania, struktura pytania, typy pytań, warunki poprawnie postawionego pytania; d) elementy teorii rozumowań: miejsce rozumowania wśród czynności wiedzotwórczych, definicja rozumowania, struktura rozumowania, związki rozumowań, typy rozumowań, antynomie; e) teoria dyskusji (erystyka): określenie erystyki, pojęcie dyskusji, pojęcie dyskusji naukowej, zasady dyskusji naukowej, uzasadnianie a przekonywanie – źródła przekonań, typy dyskusji, błędy rozumowań i chwytły eryстыczne.

Omówiony jest stosunek wiedzy naukowej do innych rodzajów wiedzy ludzkiej (potoczna, mądrościowa), aspekty ontologiczne, epistemologiczne i semiotyczne kwestii natury nauki oraz podstawowe sposoby rozumienia nauki w dziejach nauki (klasyczny, nowożytny, pozytywistyczny, współczesny). Omówione są elementy natury nauki (przedmiot, cel, metoda i rodzaje metod naukowych), jej rola w kulturze (zwł. w relacji do religii) oraz funkcje w społeczeństwie. Prezentowane są dawne i współczesne filozoficzne spory o naturę nauki oraz klasyfikację nauk (zwł. w kontekście naturalizmu) i charakterystykę metodologiczną poszczególnych typów nauk.

Bibliografia podstawowa: Z. Ziemiński, Logika praktyczna, Warszawa (wiele wydań); K. Ajdukiewicz, Logika pragmatyczna, Warszawa 1965, 1975; Z. Hajduk, Ogólna metodologia nauk, Lublin 2001, 2005, 2007; S. Kamiński, Pojęcie nauki i klasyfikacja nauk, Lublin 1961.

Bibliografia uzupełniająca: L. Borkowski, Elementy logiki formalnej, Warszawa 1972 (wiele wydań); U. Eco, Pejzaż semiotyczny, Warszawa 1972; T. Hołówka, Błędy, spory, argumenty. Szkice z logiki stosowanej, Warszawa 1998; J. Kmita, Wykłady z logiki i metodologii nauk, Warszawa 1977; W. Marciszewski (red.), Logika formalna. Zarys encyklopedyczny z zastosowaniem do informatyki i lingwistyki, Warszawa 1987; W. Marciszewski, Mała encyklopedia logiki, Wrocław 1970, 1988; W. Marciszewski, Sztuka dyskutowania, Warszawa 1994; W. Marciszewski, Sztuka rozumowania w świetle logiki, Warszawa 1994; T. Pawłowski, Tworzenie pojęć i definiowanie w naukach humanistycznych, Warszawa 1978, 1986; J. Pelc, Wstęp do semiotyki, Warszawa 1982; A. Schopenhauer, Erystyka czyli sztuka prowadzenia sporów, Warszawa 2000 (wcześniejsze wydania m.in.: 1983, 1986); K. Szymanek, Sztuka argumentacji. Słownik terminologiczny, Warszawa 2001; K. Szymanek, K. A. Wieczorek, A. S. Wójcik, Sztuka argumentacji, Ćwiczenia w badaniu argumentów, Warszawa: PWN 2003.

Forma zaliczenia: egzamin: pierwsza część pisemna, druga ustna, bezpośrednio po zakończeniu egzaminu pisemnego

Wykład: **Elementy metodologii filozofii I**

Prowadzący: dr hab. Paweł Kawalec, prof. KUL

Treść zajęć: Wykład podejmuje zagadnienie statusu metodologicznego filozofii na tle charakterystyki innych dyscyplin oraz podziału nauk. Prezentowane są stanowiska historyczne z uwzględnieniem stosunku filozofii do nauk szczegółowych, wiedzy potocznej i mądrościowej. Prezentowany jest systematyczny przegląd typów filozofii (autonomiczne oraz nieautonomiczne). Dyskutowana jest także specyfika poszczególnych dyscyplin filozoficznych.

Bibliografia podstawowa: S. Kamiński, Pojęcie nauki i klasyfikacja nauk, Lublin 1992; J. M. Bocheński, Współczesne metody myślenia, Poznań 1992; J. Hospers, Wprowadzenie do analizy filozoficznej, Warszawa 2001; J. Herbut Elementy metodologii filozofii, Lublin 2007.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: obecność na zajęciach, egzamin ustny

Wykład: **Teoria poznania – Epistemologia I**

Prowadzący: prof. dr hab. Stanisław Judycki

Treść zajęć: Wykład jest wprowadzeniem do epistemologii filozoficznej, omawiane są następujące grupy zagadnień: 1. Koncepcje wiedzy; 2. Wiedza i wiara; 3. Wiedza i uzasadnianie: internalizm – eksternalizm, fundacjonalizm - koherencjonizm; 4. Źródła wiedzy: percepcja, introspekcja, pamięć, indukcja, aprioryczne źródła wiedzy; 5. Sceptycyzm, agnostycyzm, relatywizm; 6. Realizm – idealizm – antyrealizm; 7. Racjonalność i racjonalizm; 8. Wiedza dotycząca innych umysłów i intersubiektywność; 9. Teorie prawdy.

Bibliografia podstawowa: K. Ajdukiewicz, Zagadnienia i kierunki filozofii. Teoria poznania. Metafizyka, Warszawa 1983; R. M. Chisholm, Teoria poznania, Lublin 1994; E. Gilson, Realizm tomistyczny, Warszawa 1968; R. Ingarden, U podstaw teorii poznania, Warszawa 1971; S. Judycki, Epistemologia XX wieku: przegląd

stanowisk, w: „Roczniki Filozoficzne” 46/47(1998/1999), s. 6-66; S. Judycki, O klasycznym pojęciu prawdy, w: „Roczniki Filozoficzne” 49(2001), z.1, s. 25-62; A. Morton, Przewodnik po teorii poznania (tłum. T. Baszniak), Warszawa: Spacja 2002; A. B. Stępień, O metodzie teorii poznania, Lublin 1966; R. Ziemińska, Eksternalizm we współczesnej epistemologii, Szczecin: Wydawnictwo Naukowe Uniwersytetu Szczecińskiego 2002.

Bibliografia uzupełniająca: J. Woleński, Epistemologia: poznanie, prawda, wiedza, realizm, Warszawa: Wydawnictwo Naukowe PWN 2005.

Forma zaliczenia: egzamin ustny

Wykład: **Filozofia przyrody**

Prowadzący: ks. dr Dariusz Dąbek / dr Zbigniew Wróblewski

Treść zajęć: 1. Nazwy przedmiotu (kosmofilozofia, biofilozofia, ekofilozofia, kosmologia filozoficzna, filozofia przyrody ożywionej i nieożywionej). 2. Koncepcje filozofii przyrody (teoria poznania naukowego, metafizyka /ontologia/ przyrody, etyka ekologiczna, estetyka przyrody); problem (słabej i silnej) kontrowersyjności filozofii przyrody w europejskiej tradycji filozoficznej. 3. Filozoficzne koncepcje materii: hylemorfizm i jego modyfikacje (meromorfizm i hylesystemizm). 4. Filozoficzne interpretacje przyrodniczych koncepcji materii i antymateria. 5. Poziomy organizacji materii – mikrokosmos (cząstki elementarne według standardowego modelu oddziaływań elementarnych z filozoficznego punktu widzenia). 6. Struktury makrokosmosu (planety Transneptunowe – nowe odkrycia w strukturze układu słonecznego, egzoplanety). 7. Megakosmos: kopernikańska zasada kosmologiczna a wielkoskalowa struktura wszechświata (gromady galaktyk, supergromady, ściany i pustki). 8. Ciemna materia i ciemna energia a problem brakującej masy wszechświata (MOND). 9. Prawa przyrody i prawa nauki (status metodologiczny, epistemologiczny i ontologiczny, typologia praw nauki). 10. Zasada przyczynowości w wersji metafizycznej i przyrodniczej (przyczynowość oddolna i odgórna). 11. Determinizm kauzalny versus determinizm statystyczny. 12. Determinizm versus teleologia (typy determinizmu a kategoria celu). 13. Koncepcje bioniki (biomimetyki) i przykłady biomimetyków. 14. Filozoficzne interpretacje teorii względności. 15. Filozoficzne koncepcje czasu i strzałki czasu (termodynamiczna, biologiczna, psychologiczna, elektromagnetyczna, kosmologiczna). 16. Czas i świat (nootemporalność, eotemporalność, biotemporalność, atemporalność). 17. Wieloświat i światy niemowlące (geneza wszechświata w kosmologii kwantowej). 18. Wszechświat antropiczny (silna i słaba zasada antropiczna a zasada indyferentyzmu). 19. Życie we wszechświecie (przyrodnicze i filozoficzne koncepcje życia, abiogeneza, panspermia i panspermia kierowana). 20. Życie rozumne w kosmosie i cywilizacje pozaziemskie (programy SETI, płyta Voyagerów, równanie Drake’a i paradoks Fermiego).

Bibliografia podstawowa: W. Dyk, Człowiek w rozszerzającym się wszechświecie. Między filozofią przyrody a filozofią przyrodoznawstwa, Szczecin 2003; Z. Hajduk, Filozofia przyrody. Filozofia przyrodoznawstwa. Metakosmologia, Lublin 2004; H. D. Mutschler, Wprowadzenie do filozofii przyrody. Wybrane zagadnienia, Kraków 2005; M. Heller, T. Pabjan, Elementy filozofii przyrody, Tarnów 2007.

Bibliografia uzupełniająca: M. Heller, Filozofia przyrody. Zarys historyczny, Kraków 2004; J. Baryszczew, P. Teirikorpi, Wszechświat. Poznawania kosmicznego ładu, Kraków 2005; F. Ferrari, E. Szuszkiewicz, Astrobiologia. Poprzez pył kosmiczny do DNA, Szczecin 2006.

Forma zaliczenia: egzamin ustny

Wykład: **Etyka szczegółowa I**

Prowadzący: s. prof. dr hab. Barbara Chyrowicz

Treść zajęć: Wykład składa się z następujących części: 1. Od etyki ogólnej do etyki szczegółowej; 1.1. Etyka szczegółowa a etyka stosowana; 1.2. Norma moralności a normy moralne; 1.3. Normy szczegółowe a założenia teorii etycznej; 1.4. Rodzaje i sposoby uzasadniania norm moralnych; 1.5. Natura jako podstawa uzasadniania norm moralnych; 1.6. Natura a osoba; 1.7 . Koncepcje osoby we współczesnej etyce; 2. Metody współczesnej etyki; 2.1. Konsekwencjalizm; 2.1.1. Konsekwencjalizm a utilitaryzm; 2.1.2. Klasyczny utilitaryzm i jego krytyka; 2.1.2. Udoskonalone wersje utilitaryzmu; 2.2. Kantyzm; 2.2.1. Podstawowe kategorie etyki kantowskiej; 2.2.2. Cele obligatoryjne w etyce Kanta; 2.3.3. Respektowanie zasad w kantyzmie; 2.2.3. Człowieczeństwo jako cel sam w sobie w etyce Kanta; 2.3.4. Nauka Kanta o cnotach; 2.3. Współczesna etyka cnoty; 2.3.1. Arystotelesowskie a współczesne rozumienie etyki cnoty; 2.3.2. Rodzaje etyki cnoty; 3. Dylematy współczesnej etyki; 3.1. Rozumienie i rodzaje dylematów; 3.2. Problem poświęcania życia jednych dla ratowania drugich; 3.3. Dylemat wyboru jednostek w sytuacji braku możliwości uratowania wszystkich; 3.4. Problem „kłamstwa z konieczności”; 3.5. Wierność własnym przekonaniom moralnym a problem minimalizowania zła.

Bibliografia podstawowa: M. Baron, Ph. Petit, M. Slote, Three Methods of Ethics, Oxford: Blackwell Publishers 2000; Encyclopedia of Applied Ethics, red. R. Chadwick, vol. 1-4. Academic Press 1998; D. S. Oderberg, Applied Ethics. A Non-Consequentialist Approach, Oxford: Blackwell Publisher 2000; M. Timmons, Moral Theory. An Introduction, Rowman & Littlefield Publishers 2002; B. Williams, Ethics and the Limits of Philosophy, first published in: London: Fontana Press/Collins 1985.

Bibliografia uzupełniająca: J. Bentham, Wprowadzenie do zasad moralności i prawodawstwa, tłum. B. Nawroczyński, Warszawa: Wydawnictwo Naukowe PWN 1958; D. Hume, Traktat o naturze ludzkiej, tłum. C. Znamierowski, t. II, Warszawa: PWN 1963; I. Kant, Krytyka praktycznego rozumu, tłum. B. Bornstein, Kęty: Antyk 2002; I. Kant, Metafizyka moralności. Metafizyczne podstawy nauki o cnocie, tłum. W. Galewicz, Kęty: Antyk 2005; J.S. Mill, Utylitaryzm. O wolności, tłum. M. Ossowska, A. Kurlandzka, Warszawa: PWN 1959; G.E. Moore, Principia Ethica, (Zasady etyki), tłum. C. Znamierowski, Warszawa 1919; M. Scheler, Istota i formy sympatii, tłum. A. Węgrzecki, Warszawa: PWN 1996; R.B. Brandt, Etyka. Zagadnienia etyki normatywnej i metaetyki, tłum. B. Stanosz, Warszawa: PWN 1996; J. Rawls, Teoria sprawiedliwości, tłum. M. Panufnik, J. Pasek, A. Romaniuk, Warszawa: PWN 1994; R.M. Hare, Myślenie moralne. Jego płaszczyzny, metody i istota, tłum. J. Margański, Warszawa: Fundacja Aletheia 2001; A. MacIntyre, Dziedzictwo cnoty. Studium z teorii moralności, tłum. A. Chmielewski, Warszawa: PWN 1996.

Forma zaliczenia: egzamin ustny

Wykład: **Historia filozofii nowożytnej I**

Prowadzący: dr Przemysław Gut

Treść zajęć: Celem wykładu jest ukazanie dziejów filozofii europejskiej od XV wieku do XIX wieku. W sposób szczególnie omawiane są poglądy następujących autorów: R. Descartes, B. Spinozy, G. W. Leibniza, J. Locke'a, D. Hume'a, I. Kanta, G. W. Hegla, A. Comte'a, K. Marksa, F. Nietzschego.

Bibliografia podstawowa: (1) W. Tatarkiewicz, Historia filozofii, T. 2-3 (różne wydania); (2) F. C. Copleston, Historia filozofii, T. 4: Od Kartezjusza do Leibniza, przeł. J. Marzęcki (różne wydania); (3) F. C. Copleston, Historia filozofii, T. 5: Od Hobbesa do Hume'a, przeł. J. Pasek (różne wydania); (4) F. C. Copleston, Historia filozofii, T. 6: Od Wolffa do Kanta, przeł. J. Łoziński (różne wydania); (5) F. C. Copleston, Historia filozofii, T. 7: Od Fichtego do Nietzschego, przeł. J. Łoziński (różne wydania); (6) F. C. Copleston, Historia filozofii, T. 8: Od Benthama do Russella, przeł. B. Chwedeńczuk (różne wydania).

Bibliografia uzupełniająca: (1) E. Gilson, T. Langan, A. A. Maurer, Historia filozofii współczesnej od Hegla do czasów najnowszych, przeł. B. Chwedeńczuk, S. Zalewski, Warszawa: PAX 1979; (2) Teksty klasyczne Kartezjusza, Spinozy, Leibniza, Locke'a, Berkeleygo, Hume'a, Kanta, Hegla, Comte'a, Marksa, Nietzschego (szczegółowy wykaz i zakres lektur zostanie podany na zajęciach).

Forma zaliczenia: egzamin: część pierwsza zaliczenie testu składającego się z 6 pytań; część druga egzamin ustny

Wykład: **Historia filozofii współczesnej I**

Prowadzący: dr hab. Piotr Gutowski, prof. KUL

Treść zajęć: Wykład ma charakter kursowy, obowiązkowy dla studentów III r. filozofii teoretycznej. Jego celem jest prezentacja najważniejszych nurtów filozofii XX wieku. W pierwszym semestrze omawiane są głównie nurty filozofii nieanalitycznej, takie jak pragmatyzm, fenomenologia, hermeneutyka, egzystencjalizm, filozofia dialogu, strukturalizm czy postmodernizm. Większa część wykładów w drugim semestrze poświęcona jest dziejom najbardziej wpływowego nurtu XX wieku, jakim jest filozofia analityczna. Wykład nie obejmuje całości materiału wymaganego na egzaminie.

Bibliografia podstawowa: (1) W. Tatarkiewicz, Historia filozofii, T. 2-3 (różne wydania); (2) F. C. Copleston, Historia filozofii, T. 8: Od Benthama do Russella, przeł. B. Chwedeńczuk (różne wydania); (3) F. C. Copleston, Historia filozofii, T. 9: Od Maine de Birana do Sartre'a, przeł. B. Chwedeńczuk (różne wydania).

Bibliografia uzupełniająca: (1) E. Gilson, T. Langan, A. A. Maurer, Historia filozofii współczesnej od Hegla do czasów najnowszych, przeł. B. Chwedeńczuk, S. Zalewski, Warszawa: PAX 1979; (2) A. J. Ayers, Filozofia XX wieku, przeł. T. Baszniak, Warszawa: PWN 1997 (rozdz. II, IV, V, IX); (3) M. Hempoliński, Brytyjska filozofia analityczna, Warszawa: WP 1974; (4) J. Woleński, Filozoficzna Szkoła Lwowsko-Warszawska, Warszawa: PWN 1985 (rozdz. I-III, XVI); (5) Z. Kuderowicz (red.), Filozofia współczesna, Warszawa: WP 2001; (6) F. C. Copleston, Filozofia współczesna, przeł. B. Chwedeńczuk, Warszawa: PAX 1981.

Forma zaliczenia: egzamin: część pierwsza zaliczenie testu składającego się z 6 pytań; część druga egzamin ustny

Wykład: **Teoria mnogości**

Prowadzący: dr hab. Paweł Garbacz, prof. KUL

Treść zajęć: Wykład teorii mnogości składa się z trzech części. W części pierwszej, o charakterze historycznym, omawiana jest ewolucja pojęć teoriomnogościowych w filozofii i matematyce od starożytnych argumentów przeciwko ruchowi i wielości do G. Cantora teorii mnogości. Część druga wykładu jest poświęcona antynomii teoriomnogościowym oraz sposobom ich usuwania. Część trzecia obejmuje prezentację aksjomatycznej teorii mnogości w ujęciu Zermelo-Fraenkla.

Bibliografia podstawowa: L. Borkowski, Wprowadzenie do logiki i teorii mnogości, TN KUL, Lublin 1991; L. Gruszecki, U źródeł pojęć mnogościowych, Wydawnictwo KUL, Lublin 2006; Kuratowski.

Bibliografia uzupełniająca: K. Mostowski, Teoria mnogości, Warszawa 1952; R. Murawski, Filozofia matematyki. Zarys dziejów, Wydawnictwo Naukowe PWN, Warszawa 2001.

Forma zaliczenia: egzamin

Ćwiczenia: **Ogólna metodologia nauk I**

Prowadzący: dr Monika Walczak, ks. dr Robert Kublikowski

Treść zajęć: Ćwiczenia mają charakter pomocniczy w stosunku do wykładu z ogólnej metodologii nauk. Służą przyswojeniu przez studentów kultury metodologicznej, zwłaszcza nabyciu umiejętności analizy tekstów przy użyciu narzędzi ogólnologicznych. Obejmują dwie części: (1) język (semiotyka logiczna) i (2) podstawowe czynności naukotwórcze i ich wytwory (ogólna metodologia nauk).

W części pierwszej omawiane są następujące grupy zagadnień: a) współczesne badania nad językiem: humanistyczne, formalne, filozoficzne, przyrodnicze; b) definicja i działy semiotyki logicznej: syntaktyka, semantyka, pragmatyka; c) semiotyczna charakterystyka języka i znaku językowego: definicja języka, struktura języka, definicja znaku, reguły używania znaków, funkcje języka, typy języków; d) wyrażenia językowe i ich funkcje: definicja kategorii wyrażeniowej, funkcje wyrażen językowych, podział wyrażen językowych, typy wyrażen o szczególnym rodzaju znaczenia; e) podstawowe kategorie syntaktyczne: zdania (definicja zdania, wartość logiczna: prawda, fałsz, semiotyczna struktura zdania, sąd, rodzaje zdań, zdania praktyczne, funkcje zdaniowe), nazwy (definicja nazwy, pojęcie, zakres i treść nazwy, rodzaje nazw, relacje między zakresami nazw, relacje między treściami nazw, działania na treściach nazw), funktory (definicja funktora, charakterystyka funktora, rodzaje funktorów, funkcja wyrażeniowa, operatory); f) błędy językowe: funkcja poznawcza i komunikacyjna języka a błędy językowe, pojęcie błędu językowego, rodzaje błędów językowych; g) język naukowy: charakterystyka języka naukowego, język nauk humanistycznych a język nauk przyrodniczych.

Na część drugą składają się: a) porządkowanie rzeczowe i logiczne pewnej dziedziny przedmiotów: porządkowanie jako czynność wiedzotwórcza, różnica i odróżnianie (dystynkcja), kategoryzacja świata, porządkowanie fizyczne i myślowe, podział logiczny i klasyfikacja, typologia; b) elementy teorii definicji: wiedzotwórcza funkcja definicji, definicja definicji, rodzaje definicji, metody urabiania definicji, granice definiowania, zabiegi zastępcze wobec definiowania, błędy w definiowaniu; c) elementy teorii pytań: wiedzotwórcza rola pytań, definicja pytania, struktura pytania, typy pytań, warunki poprawnie postawionego pytania; d) elementy teorii rozumowań: miejsce rozumowania wśród czynności wiedzotwórczych, definicja rozumowania, struktura rozumowania, związki rozumowań, typy rozumowań, antynomie; e) teoria dyskusji (erystyki): określenie erystyki, pojęcie dyskusji, pojęcie dyskusji naukowej, zasady dyskusji naukowej, uzasadnianie a przekonywanie – źródła przekonań, typy dyskusji, błędy rozumowań i chwyt erystyczne.

Omówiony jest stosunek wiedzy naukowej do innych rodzajów wiedzy ludzkiej (potoczna, mądrościowa), aspekty ontologiczne, epistemologiczne i semiotyczne kwestii natury nauki oraz podstawowe sposoby rozumienia nauki w dziejach nauki (klasyczny, nowożytny, pozytywistyczny, współczesny). Omówione są elementy natury nauki (przedmiot, cel, metoda i rodzaje metod naukowych), jej rola w kulturze (zwl. w relacji do religii) oraz funkcje w społeczeństwie. Prezentowane są dawne i współczesne filozoficzne spory o naturę nauki oraz klasyfikację nauk (zwl. w kontekście naturalizmu) i charakterystykę metodologiczną poszczególnych typów nauk.

Bibliografia podstawowa: Z. Ziemiński, Logika praktyczna, Warszawa (wiele wydań); K. Ajdukiewicz, Logika pragmatyczna, Warszawa 1965, 1975; Z. Hajduk, Ogólna metodologia nauk, Lublin 2001, 2005, 2007; S. Kamiński, Pojęcie nauki i klasyfikacja nauk, Lublin 1961.

Bibliografia uzupełniająca: L. Borkowski, Elementy logiki formalnej, Warszawa 1972 (wiele wydań); U. Eco, Pejzaż semiotyczny, Warszawa 1972; T. Hołówka, Błędy, spory, argumenty. Szkice z logiki stosowanej, Warszawa 1998; J. Kmita, Wykłady z logiki i metodologii nauk, Warszawa 1977; W. Marciszewski (red.), Logika formalna. Zarys encyklopedyczny z zastosowaniem do informatyki i lingwistyki, Warszawa 1987; W. Marciszewski, Mała encyklopedia logiki, Wrocław 1970, 1988; W. Marciszewski, Sztuka dyskusowania, Warszawa 1994; W. Marciszewski, Sztuka rozumowania w świetle logiki, Warszawa 1994; T. Pawłowski, Tworzenie pojęć i definiowanie w naukach humanistycznych, Warszawa 1978, 1986; J. Pelc, Wstęp do semiotyki, Warszawa 1982; A. Schopenhauer, Erystyka czyli sztuka prowadzenia sporów, Warszawa 2000 (wcześniejsze wydania m.in.: 1983, 1986); K. Szymanek, Sztuka argumentacji. Słownik terminologiczny, Warszawa 2001; K. Szymanek, K. A. Wiczorek, A. S. Wójcik, Sztuka argumentacji, Ćwiczenia w badaniu argumentów, Warszawa: PWN 2003.

Forma zaliczenia: warunkiem uzyskania wpisu jest zaliczenie wszystkich kolokwiów przeprowadzanych w czasie semestru oraz przedstawienie notatek z zadanej lektury

Ćwiczenia: **Elementy metodologii filozofii I**

Prowadzący: dr Rafał Wierchosławski, ks. dr Robert Kublikowski

Treść zajęć: W trakcie zajęć przedstawione zostaną elementarne metody filozofowania: rozumienie sensu (semiotycznego i przedmiotowego); różnorodnych opisów przedmiotów; poznawania intuicyjnego stanów rzeczy; analizowania wyrażeni; tworzenia definicji nominalnych i realnych; formułowania problemów poznawczych; argumentacji rzeczowej i perswazyjnej; rozumowań niezawodnych i zawodnych; czynności heurystycznych.

Bibliografia podstawowa: S. Kamiński, Pojęcie nauki i klasyfikacja nauk, Lublin 1992; J. M. Bocheński, Współczesne metody myślenia, Poznań 1992; J. Woleński, Epistemologia, T. II, Kraków 2001; J. Hospers, Wprowadzenie do analizy filozoficznej, Warszawa 2001.

Bibliografia uzupełniająca: W. H. Walsh, Metaphysics, New York 1963; K. Ajdukiewicz, Logika pragmatyczna, Warszawa 1965; F. Wanisch, Die Philosophie und ihre Methode, Salzburg 1976.

Forma zaliczenia: obecność na zajęciach, kolokwia z podstawowych bloków tematycznych

Ćwiczenia: **Teoria poznania – Epistemologia I**

Prowadzący: dr hab. Jacek Wojtysiak, prof. KUL, dr hab. Arkadiusz Gut

Treść zajęć: W ramach prowadzonych ćwiczeń podejmuje się następujące zagadnienia: problem wiedzy (definicja i warunki); zagadnienie realizmu i idealizmu poznawczego; problem percepcji; źródeł wiedzy; wartości poznawczych; problem percepcji, pamięci; sceptycyzmu i wiele innych.

Bibliografia podstawowa: T. Morton, Przewodnik po teorii poznania, Spacja 2002; R. Chisholm, Teoria poznania, Daimonion, 1994; A. B. Stępień, O metodzie teorii poznania, Lublin 1966.

Bibliografia uzupełniająca: R. Ingarden, U podstaw teorii poznania, PWN, 1972; S. Judycki, Epistemologia XX wieku: przegląd stanowisk, „Roczniki Filozoficzne”, 1998/1999, s. 6-66.

Forma zaliczenia: Sprawdziany pisemne (dwa w semestrze), przygotowywanie wystąpień oraz odpowiedzi ustne. Studenci w ramach zajęć zobowiązani są również do napisania 4 stronicowej pracy na wybrany przez prowadzącego zajęcia temat

Ćwiczenia: **Etyka szczegółowa I**

Prowadzący: mgr Anna Krajewska, dr Wojciech Lewandowski

Treść zajęć: Celem ćwiczeń jest przedyskutowanie i pogłębienie treści wykładu etyki szczegółowej. Tematycznie pozostają więc one związane z wykładem. Poruszane problemy: 1. Relacja między ogólną teorią etyczną a etyką szczegółową; 2. Miejsce norm szczegółowych we współczesnej refleksji etycznej (antyteoretyzm, etyka obowiązków prima facie, utylitaryzm czynów, utylitaryzm reguł, kontraktarianizm, kantyzm, etyka arystotelesowsko-tomistyczna, personalizm); 3. Metody uzasadniania norm moralnych w teoriach teleologicznych (konsekwencjalizm) i deontologicznych (kantyzm) oraz ujęciach alternatywnych (etyka cnoty); 4. Współczesne problemy moralne.

Bibliografia podstawowa: S. Blackburn, Sens dobra, Poznań 2002; I. Kant, Uzasadnienie metafizyki moralności, Kęty 2001; J. S. Mill, Utylitaryzm. O wolności, Warszawa 2005; P. Singer, Etyka praktyczna, Warszawa 2007; P. Singer (red.), Przewodnik po etyce, Warszawa 2006; T. Ślipko, Zarys etyki szczegółowej, t. 1, Kraków 2005.

Bibliografia uzupełniająca: R. Brandt, Etyka. Zagadnienia etyki normatywnej i metaetyki, Warszawa 1996; A. MacIntyre, Dziedzictwo cnoty, Warszawa 1996; J. Maritain, Dziewięć wykładów o podstawowych pojęciach filozofii moralnej, Lublin 2001; J. Rawls, Teoria sprawiedliwości, Warszawa 1994; R. Spaemann, Osoby. O różnicy między czymś a kimś, Warszawa 2001.

Forma zaliczenia: kolokwia, praca pisemna

Ćwiczenia: **Historia filozofii nowożytnej, Historia filozofii współczesnej I**

Prowadzący: mgr Maksymilian Roszyk

Treść zajęć: Celem ćwiczeń jest pogłębienie wiadomości z wykładu historia filozofii nowożytnej i współczesnej (od XV do XX wieku), przede wszystkim w oparciu o lekturę i analizę tekstów źródłowych (klasycznych). Przy tym szczególny nacisk kładzie się na wydobycie natury problemów filozoficznych obecnych w myśli nowożytnej i współczesnej, na wyjaśnienie struktury argumentacyjnej omawianych doktryn filozoficznych oraz opanowanie siatki terminologicznej wypracowanej przez myślicieli nowożytnych i współczesnych. W sposób szczególny omawiane są poglądy następujących autorów: R. Descartesa, B. Spinozy, G. W. Leibniza, J. Locke'a, D. Hume'a, I. Kanta, G. W. Hegla, A. Comte'a, K. Marksa, F. Nietzschego, E. Husserla, M. Heideggera, pragmatystów, neopozytywistów, filozofów analitycznych, egzystencjalistów.

Bibliografia podstawowa: (1) W. Tatariewicz, Historia filozofii, T. 2-3 (różne wydania); (2) F. C. Copleston, Historia filozofii, T. 4: Od Kartezjusza do Leibniza, przeł. J. Marzęcki (różne wydania); (3) F. C. Copleston, Historia filozofii, T. 5: Od Hobbesa do Hume'a, przeł. J. Pasek (różne wydania); (4) F. C. Copleston, Historia filozofii, T. 6: Od Wolffa do Kanta, przeł. J. Łoziński (różne wydania); (5) F. C. Copleston, Historia filozofii, T. 7: Od Fichtego do Nietzschego, przeł. J. Łoziński (różne wydania); (6) F. C. Copleston, Historia filozofii, T. 8: Od Bentham'a do Russella, przeł. B. Chwedeńczuk (różne wydania); (7) F. C. Copleston, Historia filozofii, T. 9: Od Maine de Birana do Sartre'a, przeł. B. Chwedeńczuk (różne wydania).

Bibliografia uzupełniająca: (1) E. Gilson, T. Langan, A. A. Maurer, Historia filozofii współczesnej od Hegla do czasów najnowszych, przeł. B. Chwedeńczuk, S. Zalewski, Warszawa: PAX 1979; (2) A. J. Ayers, Filozofia XX wieku, przeł. T. Baszniak, Warszawa: PWN 1997 (rozdz. II, IV, V, IX); (3) M. Hempoliński, Brytyjska filozofia analityczna, Warszawa: WP 1974; (4) J. Woleński, Filozoficzna Szkoła Lwowsko-Warszawska, Warszawa: PWN 1985 (rozdz. I-III, XVI); (5) Z. Kuderowicz (red.), Filozofia współczesna, Warszawa: WP 2001; (6) F. C. Copleston, Filozofia współczesna, przeł. B. Chwedeńczuk, Warszawa: PAX 1981; (7) Teksty klasyczne Kartezjusza, Spinozy, Leibniza, Locke'a, Berkeleygo, Hume'a, Kanta, Hegla, Comte'a, Marksa, Nietzschego, Husserla, Heideggera, Gilsonego, Carnapa, Wittgensteina, Quine'a (szczegółowy wykaz i zakres lektur zostanie podany na zajęciach).

Forma zaliczenia: (1) Systematyczna obecność na zajęciach, (2) Aktywny udział w zajęciach, (3) Notatki z lektur, (4) Zaliczenie 4 kolokwium

Ćwiczenia: **Teoria mnogości**

Prowadzący: dr hab. Paweł Garbacz, prof. KUL

Treść zajęć: Dyskusja podanych na wykładzie definicji i twierdzeń, zastosowanie pojęć teriomnogościowych do opisywania zbiorów przedmiotów z różnych kategorii ontologicznych oraz dowodzenie twierdzeń z zakresu algebry zbiorów.

Bibliografia podstawowa: L. Borkowski, Wprowadzenie do logiki i teorii mnogości, TN KUL, Lublin 1991.

Bibliografia uzupełniająca: L. Gruszecki, U źródeł pojęć mnogościowych, Wydawnictwo KUL, Lublin 2006; K. Kuratowski, A. Mostowski, Teoria mnogości, Warszawa 1952; R. Murawski, Filozofia matematyki. Zarys dziejów, Wydawnictwo Naukowe PWN, Warszawa 2001.

Forma zaliczenia: uczestnictwo w zajęciach. Aktywny udział w ćwiczeniach. Średnia ocena ze wszystkich kolokwium nie niższa niż 3.0

Lektorat: **Język łaciński**

Prowadzący: mgr Andrzej Stefańczyk

Treść zajęć: W czasie kursu przedstawiane są struktury j. łacińskiego i jednocześnie elementy kultury łacińskiej z zakresu literatury, filozofii i sztuki.

Bibliografia podstawowa: O. Jurewicz, L. Winniczuk, J. Żuławska, Język łaciński. Podręcznik dla lektoratów szkół wyższych. Warszawa 1995; J. Wikarjak, Gramatyka opisowa języka łacińskiego. Warszawa 1978.

Bibliografia uzupełniająca: L. Małunowiczówna, Roma Christiana. Lublin 1961; J. Ziabicka, Sine colloquiis colloquia, Warszawa 2000.

Forma zaliczenia: zaliczenie około 6 kolokwium w całym cyklu kursu zakończone na ich podstawie egzaminem pisemnym

Lektorat: **Język nowożytny**

Prowadzący: SPNJO

Kolokwium: **Klasyczne teksty filozoficzne**

Forma zaliczenia: zaliczenie Klasycznych tekstów filozoficznych należy uzyskać przed rozpoczęciem sesji egzaminacyjnej. W przypadku oceny niedostatecznej studentowi przysługuje prawo do ponownego zaliczenia w sesji poprawkowej

Rok II (studia I stopnia) – specjalności do wyboru

Wykład: **Bioetyka**

Prowadzący: s. prof. dr hab. Barbara Chyrowicz

Treść zajęć: Podstawy bioetyki: teorie etyczne, bioetyka jako odrębna dyscyplina, modele bioetyki, problem rozumienia osoby, personalizm w bioetyce czy bioetyka personalistyczna; 2. Wartość ludzkiego życia: kategorie wartości i jakości życia, normatywny wymiar ludzkiej natury, problem normatywnego statusu ludzkiego zarodka; 3. Moralne aspekty Projektu Poznania Ludzkiego genomu: geny - funkcje genów, mechanizmy dziedziczenia, problem wykorzystywania znajomości genomu (redukcjonizm genetyczny, „paszport genetyczny”, problem patentowania genów); 4. Współczesne projekty eugeniczne: historia eugeniki, „nowa eugenika” (możliwości inżynierii genetycznej, doskonalenie ludzkiej natury, diagnostyka prenatalna, selekcja prenatalna – teoria wrongful life, wspomaganą prokreacją, doskonalenie genetyczne, próby „kreowania” ludzkiej natury, klonowanie, manipulacje na ludzkich zarodkach: argument „playing God”), integralność i identyczność ludzkiej natury, elementy etyki populacyjnej; 5. Moralne problemy odnoszące się do terapii: różnica między terapią a

doskonaleniem organizmu: argument „równi pochyłej”, terapia genowa: somatyczna i terapia linii zarodkowej, chirurgia plastyczna, problemy współczesnej transplantologii (zasady pobierania organów od żyjących i zmarłych dawców, zasada całościowości, problem śmierci mózgowej, problem alokacji organów, ksenotransplantacje); 6. Moralne problemy kresu życia: zabójstwo i dopuszczenie śmierci: zasada podwójnego skutku, eutanazja, uporzędkowana terapia.

Bibliografia podstawowa: T. Ślipko, Granice życia. Dylematy współczesnej bioetyki, Kraków 1994; R. Otowicz, Etyka życia. Bioetyczny i teologiczny kontekst problematyki życia poczętego, Kraków 1998; J. Bernard, Od biologii do etyki. Nowe horyzonty wiedzy - nowe obowiązki człowieka, tłum. J.A. Żelechowska, Warszawa 1994; T. L. Beauchamp, J. F. Childress, Zasady etyki medycznej, tłum. W. Jacórzynski, Warszawa 1996; R. Gillon, Etyka lekarska. Problemy filozoficzne, tłum. A. Alichniewicz, A. Szczesna, Warszawa 1997; K. Kloskowski, Bioetyczne aspekty inżynierii genetycznej, Warszawa 1995; J. Wróbel, Człowiek i medycyna, Kraków 1999; B. Chyrowicz, Bioetyka i ryzyko. Argument „równi pochyłej” w dyskusji wokół osiągnięć współczesnej genetyki, Lublin 2000.

Bibliografia uzupełniająca: H. T. Engelhardt, Jr, The Foundations of Bioethics, New York 1962; A Companion to Bioethics, red. H. Kuhse, P. Singer, Blackwell 1998; A Companion to GenEthics, red. J. Burley, J. Harris, Blackwell 2002; J. Harris, The value of life. An introduction to medical ethics, London 1994; A. R. Jonsen, The Birth of Bioethics, Oxford 1998; T. Smith, Ethics in Medical Research. A Handbook of Good Practice, Cambridge University Press 1999; A. Buchanan, D. W. Brock, N. Daniels, D. Wikler, From Chance to Choice. Genetics and Justice, Cambridge: Cambridge University Press 2000; N. F. Ford, The Prenatal Person. Ethics from Conception to Birth, Blackwell Publishing 2002; J. McMahan, The Ethics of Killing. Problems at the Margins of Life, Oxford: Oxford University Press 2002.

Forma zaliczenia: egzamin ustny

Wykład: **Etyka społeczna**

Prowadzący: dr Małgorzata Borkowska-Nowak

Treść zajęć: Wykład ma dostarczyć studentom szerokiej panoramy koncepcji związanych ze środkami przekazu, głównymi problemami oraz szansami dla demokracji (modele komunikacji, propaganda, manipulacja, reklama, język mediów); media ukazane są na tle zjawisk kulturowych (media w ich rozwoju historycznym, rola mediów jako nośników kultury).

Bibliografia podstawowa: J. Fiske, Wprowadzenie do badań nad komunikowaniem, Astrum, Wrocław 1999; B. Ociepka, Komunikowanie międzynarodowe, Astrum, Wrocław 2002; A. Praktanis, E. Aronson, Wiek propagandy, PWN, Warszawa 2003; T. Szkudlarek, Media, Impuls, Kraków 1999; M. Filipiak, Homo communicans. Wprowadzenie do teorii masowego komunikowania,; T. Goban-Klas, Media i komunikowanie masowe, PWN, Warszawa 1999.

Bibliografia uzupełniająca: J. Baudrillard, Ameryka, Sic!, Warszawa 1998, Symulakry i symulacja, Sic!, Warszawa 2005, Społeczeństwo konsumpcyjne, Sic! Warszawa 2006; N. Postman, Zabawić się na śmierć, MUZA SA, Warszawa 2006; tenże, Technopol, MUZA SA, Warszawa 2004; M. McLuhan, Wybór tekstów, Zysk i S-ka, Poznań 2001.

Forma zaliczenia: egzamin ustny

Proseminarium: **Etyka**

Prowadzący: dr Jacek Frydrych

Treść zajęć: Na kanwie podejmowanych w ramach specjalności problemów będzie poruszany aspekt metodyczny, na który składa się omówienie zasad analizy tekstu filozoficznego oraz warsztatu pisania pracy naukowej obejmującego formułowanie problemów, sporządzanie planów, przypisów, bibliografii. Ponadto zajęcia wprowadzają studentów w zagadnienia dotyczące ochrony własności intelektualnej.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: przygotowanie pracy proseminaryjnej, aktywne uczestnictwo w zajęciach

Konwersatorium: **Metaetyka**

Prowadzący: s. prof. dr hab. Barbara Chyrowicz

Treść zajęć: (1) Metaetyka jako teoria poprawności rozumowań moralnych. Sytuacja dylematu moralnego. (2) Specyfika rozumowań moralnych. Forma logiczna i znaczenie przekonań moralnych. Problematyka prawdy moralnej. Logiczne teorie obowiązków i norm. (3) Działanie, sprawstwo i odpowiedzialność moralna. Logiczna analiza działania. Reguły preferencji a wybór. (4) Niektóre strategie wyboru: hedonizm i egoizm. Rodzaje hedonizmu i egoizmu. (5) Specyficzne terminy etyczne: słuszność, powinność, obowiązek i dobro moralne. (6) Normy i oceny moralne. Normy teleologiczne i normy deontyczne. Normy idealne i normy działania. Logiczna struktura teorii etycznej. (7) Dobro i słuszność. Problematyka autonomiczności i heteronomiczności dobra

i słuszności. (8) Wolność działania a wolności woli. Motywacyjny charakter przekonań moralnych. Problem słabości woli. (9) Wybrane kontrowersje: Kognitywizm i antykognitywizm. Naturalizm i antynaturalizm. Deontologizm i konsekwencjalizm. Internalizm i eksternalizm. (10) Wybrane stanowiska kognitywistyczne: Utylitaryzm i intuicjonizm. Wybrane stanowiska antykognitywistyczne: Emotywizm, preskryptywizm i deskryptywizm.

Bibliografia podstawowa: R. B. Brandt, *Etyka. Zagadnienia etyki normatywnej i metaetyki*, Warszawa 1996; *Filozofia moralności*, red. J. Hołówka, Warszawa 1997; *Metaetyka*, red. I. Lazari-Pawlowska, Warszawa 1975; D. D. Raphael, *Moral philosophy*, Oxford 1981; G. H. von Wright, *An essay in deontic logic and the general theory of action*, *Acta Philosophica Fennica* 21(1968); pozostałe pozycje bibliograficzne zostaną podane podczas zajęć.

Bibliografia uzupełniająca: B. Chyrowicz, *Metaetyka*, w: *Encyklopedia Katolicka*, t. XIII, Lublin: TN KUL 2008, k. 612-614.

Forma zaliczenia: ocenianie ciągle opracowania lektur oraz aktywności studentów

Konwersatorium: **Historia etyki**

Prowadzący: ks. prof. dr hab. Andrzej Szostek, ks. dr hab. Alfred Wierzbicki, prof. KUL

Treść zajęć: Semestr zimowy: 1. Znaczenie historii etyki i sposób jej traktowania: prezentacja głównych idei i sporów w oparciu o głównych autorów. 2. Okres przedsokratejski: od wierzeń i obyczajów do etyki. 3. Sofiści i Sokrates: istota cnoty, problem intelektualizmu etycznego, eudajmonizm. 4. Szkoły sokratejskie: cynicy i cyrenaicy sporu o istotę dobra i szczęścia ciąg dalszy. 5. Platon: Antropologia i etyka. Dobro i cel życia człowieka. Cnoty kardynalne. Podstawy etyki społecznej. 6. Arystoteles: natura podstawą ładu moralnego. Aretologia i szczególne miejsce roztropności. Eudajmonizm perfekcjonistyczny. Etyka a polityka. 7. Epikur: uszlachetniony cyrenaizm. 8. Stoicyzm: synteza cynizmu i perfekcjonizmu. Uczucia i apatia. Atletyzm moralny. 9. Augustyn: etyka i teologia moralna, natura i łaska. Wolność a dobro moralne. Znaczenie miłości. 10. Anzelm, Abelard i Piotr Lombard: spór o znaczenie intencji. 11. Tomasz z Akwinu: pogłębiony arystotelizm. Cel ostateczny, prawo naturalne, sumienie i jego ranga. Aretologia i miejsce w niej miłości oraz roztropności. Rozwinięta etyka szczegółowa. Prawo naturalne a prawo pozytywne. Problem Tomasza i (podręcznikowego) tomizmu. 12. Późne średniowiecze: Duns Szkot, woluntaryzm i rola prasu, nominalizm. 13. Etyka okresu Odrodzenia. Odkrycia geograficzne, Reformacja i ich wpływ na refleksję etyczną: Suarez, Grotius, Pufendorf. Rewizja koncepcji prawa naturalnego. Prawo moralne a prawo pozytywne. Ku etyce społecznej. 14. Machiavelli i Morus: etyczne podstawy polityki. 15. Podsumowanie: osiągnięcia etycznej myśli starożytnej i średniowiecznej i przyczyny kryzysu prowadzącego do Oświecenia.

Semestr letni: Przemiany w nowożytnej etyce społecznej: Machiavelli i Hobbes; Tymczasowa etyka kartezjańska jako „etyka uwagi”; Brytyjska etyka XVIII w; Oświecenie francuskie; Kantowski przełom w etyce; Personalistyczna etyka Antonia Rosminiego; Hegel, Marks, Nietzsche – etyka przemocy?; Utylitaryzm; Fenomenologia w poszukiwaniu istoty moralności: M. Scheller, D. v. Hildebrand, R. Ingarden, K. Wojtyła; Etyka analityczna.

Bibliografia podstawowa: T. Ślipko, *Historia etyki w zarysie*, Kraków 2010, s. 5-74; A. MacIntyre, *Krótką historią etyki*, Warszawa 1995, s. 26-195; G. Reale, *Historia filozofii starożytnej*, tłum. I. Zieliński, t. 1, Lublin 1994, s. 215-428; t. 2, Lublin 1996, s. 215-278, 473-526, t. 3, Lublin 1999, s. 246-278, 394-436; I. Krońska, *Sokrates*, Warszawa 1964, s. 69-110; K. Leśniak, *Arystoteles*, Warszawa 1975, s. 74-85; E. Gilson, *Wprowadzenie do nauki św. Augustyna*, Warszawa 1953, s. 189-249; A. Kasia, *Św. Augustyn*, Warszawa 1960, s. 69-79; E. Gilson, *Tomizm*, tłum. J. Rybała, Warszawa 1960, s. 351-491.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: kolokwium ustne

Ćwiczenia: **Etyka społeczna**

Prowadzący: mgr Karolina Jurak

Treść zajęć: Celem zajęć będzie omówienie podstawowych pojęć z zakresu etyki społecznej: teza społeczna, wspólnota, dobro wspólne, teoria uczestnictwa, sprawiedliwość, umowa społeczna, cnoty polityczne, liberalizm, demokracja, społeczeństwo obywatelskie, wolność, tolerancja, obywatelskie nieposłuszeństwo, multikulturalizm. W ramach ćwiczeń prowadzone będą analizy tekstów źródłowych oraz dyskusje, których tematem będą problemy dotyczące życia polityczno-społecznego.

Bibliografia podstawowa: R. E. Goodin, P. Pettit (red.), *Przewodnik po współczesnej filozofii politycznej*, Warszawa 1998; J. Majka, *Filozofia społeczna*, Wrocław 1982; B. Sutor, *Etyka polityczna*, Warszawa 1994.

Bibliografia uzupełniająca: Arystoteles, *Etyka Nikomachejska*, Warszawa 2009; W. Kymlicka, *Współczesna filozofia polityczna*, przeł. A. Pawelec, Warszawa-Kraków 1998; Platon, *Państwo, Kęty* 2003; C. Porębski, *Umowa społeczna*, Kraków 1999; J. Rawls, *Teoria sprawiedliwości*, przeł. M. Panufnik, A. Romaniuk, Warszawa 1994; J. Rawls, *Liberalizm polityczny*, przeł. A. Romaniuk, Warszawa 1998; K. Wojtyła, *Osoba: podmiot i wspólnota*, w: *Osoba i czyn oraz inne studia antropologiczne*, Lublin 1994, s. 375-414; M. Cohen, 101 Ethical

Dilemmas, London-New York 2004; S. Mulhall, A. Swift, Liberals and Communitarians, Malden 2008; M. Walzer, Just and Unjust Wars, Warszawa 2010.

Forma zaliczenia: pozytywne wyniki z kolokwium, aktywne uczestnictwo w zajęciach

Wykład: **Wstęp do badań historycznych**

Prowadzący: ks. dr Michał Maciołek

Treść zajęć: W zagadnieniach wstępnych wykładu podejmuje się próbę: - zdefiniowania i zrozumienia czym jest nauka oraz jak przedstawia się relacja: nauka – wiedza; - zdefiniowania i zrozumienia czym jest historia, co stanowi jej przedmiot i jakie są jej zakresy; - zdefiniowania i zrozumienia czym jest filozofia z podkreśleniem jej historycznego rozwoju; - zdefiniowania i zrozumienia czym jest historia filozofii z podkreśleniem jej charakterystyki w poszczególnych epokach. Zasadnicza treść wykładu to: - zapoznanie się z podstawowymi źródłami do badań dziejów filozofii w poszczególnych jej okresach (starożytność, średniowiecze, nowożytność, współczesność); - zapoznanie się ze specyfiką i etapami pracy na źródłach historycznych (klasyfikacja źródeł, struktura źródła, gatunki źródeł, wiedza źródłowa, krytyka zewnętrzna i wewnętrzna źródła historycznego, zagadnienie autentyczności źródła, źródła fałszywe...); - charakterystyka warsztatu historyka (historyka filozofii) z podkreśleniem potrzeby kształtowania postawy mądrościowej, rozumiejącej: spojrzenie na użyteczność historii filozofii jako swoistego laboratorium filozoficznego, terenu sprawdzania doświadczeń filozoficznych; - przegląd historyczny podstawowych metod uprawiania filozofii. Zagadnienia dodatkowe: - krótka charakterystyka tradycji artes liberales.

Bibliografia podstawowa: B. Miśkiewicz, Wstęp do badań historycznych, Warszawa-Poznań 1988; J. Topolski, Metodologia historii, Warszawa 1973; J. Topolski, Teoria wiedzy historycznej, Poznań 1983; A. Swieżawski, Warsztat naukowy historyka. Wstęp do badań historycznych, Częstochowa 1999; Wybrane przykłady tekstów źródłowych.

Bibliografia uzupełniająca: S. Kamiński, Filozofia i metoda, Lublin 1993 (fragmenty); T. Łepkowski i inni (red.), Po co nam historia, Warszawa 1986 (fragmenty); B. Bejze i inni (red.), O Bogu i o człowieku. Problemy filozoficzne, Warszawa 1968 (fragmenty).

Forma zaliczenia: Egzamin ustny. Podstawę zaliczenia stanowią notatki z wykładu. Wymagany zakres znajomości treści podanych lektur jest dokładnie przedstawiany w miarę realizacji materiału

Proseminarium: **Edycja i tłumaczenie tekstów filozoficznych**

Prowadzący: prof. dr hab. Agnieszka Kijewska

Treść zajęć: Proseminarium ma za zadanie wprowadzenie studentów w podstawowe problemy warsztatu historyka filozofii. Ponadto zajęcia wprowadzają studentów w zagadnienia dotyczące ochrony własności intelektualnej.

Bibliografia podstawowa: W. Tatarkiewicz, Droga do filozofii, t. 1, Warszawa 1971; B. Skarga, Granice historyczności, Warszawa 1989; A. Kijewska, Historia filozofii średniowiecznej i jej historiografia, „Przegląd Filozoficzny” X (2001), nr 4, s. 169-181.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: praca pisemna

Ćwiczenia: **Filozoficzne teksty łacińskie**

Prowadzący: ks. dr Michał Maciołek

Treść zajęć: W trakcie zajęć podejmuje się systematyczną pracę nad tekstami łacińskimi z okresu średniowiecza o szeroko rozumianej tematyce filozoficznej. W części wprowadzającej podaje się podstawowe informacje dotyczące wybranego tekstu (autor, edycje, tłumaczenia, znaczenie w tradycji historyczno-filozoficznej). Zasadniczy etap pracy obejmuje tłumaczenie tekstu, porównywanie różnych tłumaczeń (jeśli są dostępne), analizę szczegółowych kwestii językowych, gramatycznych, terminologicznych, historyczno-filozoficznych.

Bibliografia podstawowa: Tomasz z Akwinu, De principiis naturae (fragmenty), De potentia Dei (fragmenty), De homine (fragmenty); Anonim, Quaestiones super primum librum „De interpretatione” Aristotelis secundum Benedictum Hesse (fragmenty).

Bibliografia uzupełniająca: Józef Herbut (red.), Leksykon filozofii klasycznej, Lublin 1997; Stefan Swieżawski, Dzieje europejskiej filozofii klasycznej, Warszawa-Wrocław 2000.

Forma zaliczenia: kolokwium ustne obejmujące sprawdzenie zdobytych wiadomości teoretycznych i umiejętności praktycznych (przetłumaczenie i wyjaśnienie podstawowych zagadnień gramatycznych opracowanych fragmentów tekstów filozoficznych); zaangażowanie w pracę grupową podczas zajęć

Ćwiczenia: **Nauki pomocnicze historii filozofii**

Prowadzący: ks. dr Michał Maciołek

Treść zajęć: W trakcie zajęć podejmuje się następującą problematykę: a/ bardziej teoretycznie: - przybliżenie pojęcia nauk pomocniczych historii (historii filozofii) i rys historyczny kształtowania się tej dyscypliny; - charakterystyka poszczególnych nauk pomocniczych historii (historii filozofii) z podkreśleniem ich obecnego stanu; - ukazanie znaczenia i wypracowywanie umiejętności korzystania z osiągnięć nauk pomocniczych historii (historii filozofii) dla tworzenia i doskonalenia warsztatu pracy historyka filozofii; - bardziej szczegółowe zapoznanie się z osiągnięciami paleografii, poznanie jej specyfiki, warsztatu i metod pracy (informacje na temat historii pisma, technik pisania, materiałów pisarskich ...); b/ praktycznie: - ćwiczenie (w podstawowym zakresie) umiejętności odczytywania rękopiśmiennych tekstów łacińskich z okresu średniowiecza; - poznanie i praktyczne wykorzystanie podstawowych umiejętności brachygraficznych (technika stosowania i odczytywania skrótów).

Bibliografia podstawowa: J. Szymański, Nauki pomocnicze historii, Warszawa 1983; W. Semkowicz, Encyklopedia nauk pomocniczych historii, Kraków 1999; K. Bobowski, K. Burski, B. Turoń (red.), Encyklopedia nauk pomocniczych historii nowożytnej i najnowszej, Wrocław 1976; W. Semkowicz, Paleografia łacińska, Kraków 2002; fragmenty anonimowych tekstów paleograficznych.

Bibliografia uzupełniająca: B. Miśkiewicz, Wstęp do badań historycznych, Warszawa-Poznań 1988; J. Topolski, Metodologia historii, Warszawa 1973.

Forma zaliczenia: kolokwium ustne obejmujące sprawdzenie zdobytych wiadomości teoretycznych i umiejętności praktycznych (odczytanie przepracowanych fragmentów „tekstów paleograficznych”); przygotowanie referatu; zaangażowanie w pracę grupową podczas zajęć

Lektorat: **Język grecki I**

Prowadzący: mgr Andrzej Stefańczyk

Treść zajęć: Przedmiot zajęć obejmuje przedstawienie klasycznej gramatyki greckiej w oparciu o teksty preparowane bądź oryginalne teksty z zakresu literatury lub filozofii. Kurs obejmuje również poznanie elementów greckiej kultury klasycznej z zakresu filozofii, literatury i sztuki.

Bibliografia podstawowa: M. Goliás, Wstępna nauka j. greckiego, Łódź 1979.

Bibliografia uzupełniająca: A. I. K. Korusowie, Hellenie glotta. Podręcznik do nauki języka greckiego, Kraków 1994.

Forma zaliczenia: zaliczenie przewidzianych kolokwium pisemnych

Lektorat: **Sanskryt I: 1**

Prowadzący: dr Paweł Sajdek

Treść zajęć: Podstawy gramatyki sanskrytu i słownictwa sanskryckiego.

Bibliografia podstawowa: G. Bühler, Sanskryt, Warszawa 1978.

Bibliografia uzupełniająca: A. Gawroński, Podręcznik sanskrytu, Lublin 1985.

Forma zaliczenia: ustne (sporadycznie pisemne) kolokwium

Wykład: **Analiza matematyczna**

Prowadzący: dr Andrzej Michalski

Treść zajęć: Elementy rachunku zdań. Elementy rachunku zbiorów. Pojęcie funkcji (złożenie dwóch funkcji, funkcja odwrotna). Zasada indukcji matematycznej. Ciągi liczb rzeczywistych, granica ciągu. Szeregi liczb rzeczywistych, testy zbieżności szeregów. Granica funkcji w punkcie. Ciągłość funkcji. Funkcje trygonometryczne i cyklometryczne. Pochodna funkcji w punkcie i jej interpretacja geometryczna. Reguła de l'Hospitala. Twierdzenia o wartości średniej. Ekstrema lokalne i globalne. Asymptoty do wykresu funkcji. Pochodne wyższych rzędów. Wzór Taylora. Szereg Taylora. Wypukłość funkcji. Badanie przebiegu zmienności funkcji i naszkicowanie jego wykresu. Całka nieoznaczona. Podstawowe techniki liczenia całek nieoznaczonych. Całka oznaczona Riemanna i jej interpretacja geometryczna. Pojęcie krzywej jako funkcji ciągłej. Krzywa Jordana. Krzywa prostowalna, długość krzywej. Krzywa klasy C^1 , styczna do krzywej w punkcie, krzywe regularne. Liczenie długości krzywej za pomocą całki oznaczonej. Obliczenie objętości i pola powierzchni brył obrotowych.

Bibliografia podstawowa: G. M. Fichtenholz, Rachunek różniczkowy i całkowy, tom I, II, Warszawa 1962; W. Kryszicki, L. Włodarski, Analiza matematyczna w zadaniach, tom I, Warszawa 1996; F. Leja, Rachunek różniczkowy i całkowy, Warszawa 1967; D. Zill, Calculus with analytic geometry, Boston 1985.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin pisemny

Wykład: **Wprowadzenie do programowania baz danych**

Prowadzący: dr Piotr Kulicki

Treść zajęć: Głównym celem zajęć jest nauczanie studentów deklaratywnego programowania w zakresie rozwiązywania problemów oraz baz danych. Będą rozważane wzajemne relacje pomiędzy logiką

a programowaniem. Zajęcia obejmują podstawowe zagadnienia związane z programową komunikacją z bazą danych. Głównym elementem kursu jest nauka języka komunikacji z bazami danych SQL. Dodatkowo uczestnicy zapoznają się z narzędziami do tworzenia programów umożliwiającymi korzystanie z bazy danych końcowym użytkownikom z pakietu Oracle Developer. Zajęcia odbywają się we współpracy z firmą Oracle.

Bibliografia podstawowa: SQL w 3 tygodnie, R. K. Stephens i in., LT&P, Warszawa 1999; M. Ben-Ari, Logika matematyczna w informatyce, Warszawa 2005.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Proseminarium: **Metody analizy**

Prowadzący: dr Rafał Wierzchośławski

Treść zajęć: Celem proseminarium jest kształtowanie umiejętności prowadzenia badań naukowych i pisanie pracy naukowej. Chodzi m. in. o umiejętność sformułowania problemu, dostrzeżenia problemów (pytań) bardziej szczegółowych, zebrania literatury, a także odpowiedniego wykorzystywania jej na różnych etapach pracy naukowej. Chodzi też o umiejętność robienia przypisów czy zestawiania bibliografii. Owocem pracy uczestników jest zredagowanie pracy proseminaryjnej. Ponadto zajęcia wprowadzają studentów w zagadnienia dotyczące ochrony własności intelektualnej.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: praca pisemna

Konwersatorium: **Zastosowanie logiki w informatyce**

Prowadzący: dr hab. Paweł Garbacz, prof. KUL

Treść zajęć: Konwersatorium będzie poświęcone trzem przykładom zastosowania koncepcji i teorii logicznych w szeroko pojętej informatyce: 1. zastosowaniu algebry Boole'a do projektowania bramek logicznych; 2. zastosowaniu rachunku predykatów do modelu relacyjnych baz danych; 3. zastosowaniu logiki modalnej do weryfikacji modelowej.

Bibliografia podstawowa: J. Lisiecka-Frańszczak, Synteza układów cyfrowych, Wydawnictwo Politechniki Poznańskiej, Poznań 2000; B.-A. Mordechai, Podstawy programowania współbieżnego i rozproszonego, WNT, Warszawa 2009; Encyclopedia of Database Systems, Springer, Berlin 2009.

Bibliografia uzupełniająca: -

Forma zaliczenia: na podstawie sprawdzianów wiedzy

Konwersatorium: **Algebra abstrakcyjna z elementami logiki**

Prowadzący: dr Bożena Czernecka-Rej

Treść zajęć: W ramach konwersatorium podejmowane są następujące zagadnienia: 1. Wprowadzenie w logikę matematyczną; 2. Przedstawienie podstawowych pojęć algebry abstrakcyjnej, takich jak pojęcie algebry, podalgebry, homomorfizmu, izomorfizmu, kongruencji itp.; 3. Wyjaśnienie pojęć i podanie przykładów: grupy, półgrupy, pierścienia, kraty, algebry Boole'a.

Bibliografia podstawowa: J. Słupecki, K. Hałkowska, K. Piróg-Rzepecka, Logika matematyczna, Warszawa 1999; A. Białynicki-Birula, Zarys algebry, Warszawa 1987 J. Browkin, Teoria ciał, Warszawa 1977; J. Rutkowski, Algebra abstrakcyjna w zadaniach, Warszawa 2000.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach oraz sprawdzianów pisemnych

Ćwiczenia: **Wprowadzenie do programowania baz danych**

Prowadzący: dr Piotr Kulicki

Treść zajęć: Zajęcia obejmują podstawowe zagadnienia związane z programową komunikacją z bazą danych. Głównym elementem kursu jest nauka języka komunikacji z bazami danych SQL oraz jego rozszerzenia służącego do programowania PL/SQL. Dodatkowo uczestnicy zapoznają się z narzędziami do tworzenia programów umożliwiającymi korzystanie z bazy danych końcowym użytkownikom z pakietu Oracle Developer. Zajęcia odbywają się we współpracy z firmą Oracle.

Bibliografia podstawowa: SQL w 3 tygodnie, R. K. Stephens i in., LT&P, Warszawa 1999.

Bibliografia uzupełniająca: dokumentacja wykorzystywanych programów komputerowych w formie elektronicznej

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach

Ćwiczenia: **Analiza matematyczna**

Prowadzący: dr Andrzej Michalski

Treść zajęć: Elementy rachunku zdań. Elementy rachunku zbiorów. Pojęcie funkcji (złożenie dwóch funkcji, funkcja odwrotna). Zasada indukcji matematycznej. Ciągi liczb rzeczywistych, granica ciągu. Szeregi liczb rzeczywistych, testy zbieżności szeregów. Granica funkcji w punkcie. Ciągłość funkcji. Funkcje trygonometryczne i cyklometryczne. Pochodna funkcji w punkcie i jej interpretacja geometryczna. Reguła de l'Hospitala. Twierdzenia o wartości średniej. Ekstrema lokalne i globalne. Asymptoty do wykresu funkcji. Pochodne wyższych rzędów. Wzór Taylora. Szereg Taylora. Wypukłość funkcji. Badanie przebiegu zmienności funkcji i naszkicowanie jego wykresu. Całka nieoznaczona. Podstawowe techniki liczenia całek nieoznaczonych. Całka oznaczona Riemanna i jej interpretacja geometryczna. Pojęcie krzywej jako funkcji ciągłej. Krzywa Jordana. Krzywa prostowalna, długość krzywej. Krzywa klasy C^1 , styczna do krzywej w punkcie, krzywe regularne. Liczenie długości krzywej za pomocą całki oznaczonej. Obliczenie objętości i pola powierzchni brył obrotowych.

Bibliografia podstawowa: G. M. Fichtenholz, Rachunek różniczkowy i całkowy, t. 1-2, Warszawa 1962; W. Krysiński, L. Włodarski, Analiza matematyczna w zadaniach, tom 1, Warszawa 1996; F. Leja, Rachunek różniczkowy i całkowy, Warszawa 1967; D. Zill, Calculus with analytic geometry, Boston 1985.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach

Wykład: **Wprowadzenie do metafizyki Arystotelesa i św. Tomasza z Akwinu**

Prowadzący: dr hab. Włodzimierz Dłubacz, prof. KUL

Treść zajęć: Przedmiotem wykładu jest problem bytu – jego postawienie i próba rozwiązania – w metafizyce Arystotelesa i Tomasza z Akwinu. Problem prezentowany jest na tle przyjmowanego przez tych myślicieli obrazu świata i teorii nauki oraz filozofii presokratyków i Platona. Zwraca się w nim także uwagę na centralne zagadnienia tzw. scholastyki.

Bibliografia podstawowa: Arystoteles, Metafizyka; Tomasz z Akwinu, O bycie i istocie.

Bibliografia uzupełniająca: W. Dłubacz, O kulturę filozofii, Lublin 1994; Tenże, Problem Absolutu w filozofii Arystotelesa, Lublin 1992; E. Gilson, Byt i istota, Warszawa 1966; Tenże, Tomizm, Warszawa 1960; M. A. Krąpiec, Arystoteles koncepcja substancji, Lublin 2000; Tenże, Metafizyka, Lublin 1984; A. Maryniarczyk, Zeszyty z metafizyki, t. 1-4, Lublin 2004; J. Pieper, Scholastyka, Warszawa 1960; G. Reale, Historia filozofii starożytnej, t. 1-2, Lublin 1995.

Forma zaliczenia: egzamin

Proseminarium: **Metafizyka i antropologia**

Prowadzący: ks. dr Tomasz Duma

Treść zajęć: Proseminarium podejmuje problematykę ogólnometafizyczną, zwłaszcza pod kątem specyfiki metody poznania metafizycznego, obejmującej min. takie czynności poznawcze jak uzasadnianie twierdzeń oraz wyjaśnianie. Realizowane jest to poprzez ukazanie zastosowania tej metody w badaniach nad wybranymi zagadnieniami z zakresu metafizyk szczegółowych, jak antropologia, filozofia prawa, filozofia kultury, filozofia sztuki, oraz filozofii Boga i filozofii religii. Na kanwie podejmowanych problemów prezentowany jest aspekt metodyczny, na który składa się omówienie zasad analizy tekstu filozoficznego oraz warsztatu pisania pracy naukowej obejmującego formułowanie problemów, sporządzanie planów, przypisyw, bibliografii. Zajęcia wprowadzają także studentów w zagadnienia dotyczące ochrony własności intelektualnej.

Bibliografia podstawowa: M. A. Krąpiec, S. Kamiński, Z teorii i metodologii metafizyki, Dzieła IV, Lublin 1994; M. A. Krąpiec, Metafizyka. Zarys podstawowych zagadnień, Dzieła VII, Lublin 1995; S. Kamiński, Wyjaśnianie w metafizyce, w: tenże, Jak filozofować?, Lublin 1989, 151-176; tenże, Osobliwość metodologiczna teorii bytu, w: tamże, 71-87; A. Maryniarczyk, Metoda metafizyki realistycznej, Lublin 2005.

Bibliografia uzupełniająca: M. A. Krąpiec, Człowiek i prawo naturalne, Dzieła X, Lublin 1999; Tenże, Ludzka wolność i jej granice, Lublin 2004; Tenże, Człowiek jako osoba, Lublin 2005; tenże, Człowiek i polityka, Lublin 2006; Tenże, Człowiek i kultura, Lublin 2008; Z. J. Zdybicka, Człowiek i religia, Lublin 2006; H. Kiereś, Człowiek i sztuka. Antropologiczne wątki problemu sztuki, Lublin 2006; P. Jaroszyński, Człowiek i nauka. Studium z filozofii kultury, Lublin 2008; A. Maryniarczyk, Człowiek wobec świata. Studium z metafizyki realistycznej, Lublin 2009.

Forma zaliczenia: ocena wystawiana jest na podstawie przygotowanej pracy proseminaryjnej oraz aktywnego udziału w zajęciach

Ćwiczenia: **Teksty Arystotelesa i św. Tomasza z Akwinu**

Prowadzący: ks. dr Tomasz Duma

Treści zajęć: Celem ćwiczeń jest 1) pogłębienie rozumienia wybranych filozoficznych problemów, podejmowanych w tekstach Arystotelesa i Tomasza z Akwinu; oraz 2) opanowanie elementarnych zasad pracy nad tekstem filozoficznym

przez czytanie i analizę wybranych fragmentów dzieł Arystotelesa i Tomasza z Akwinu. Pierwsza część ćwiczeń (I semestr) obejmuje wybrane zagadnienia filozofii Arystotelesa na tle teorii jego poprzedników, zwłaszcza Platona. Do zagadnień tych należą m.in. problem rozumienia bytu jako substancji złożonej, problem poznania jako procesu abstrakcji, problem przyczyn i problem istnienia Absolutu. Druga część zajęć dotyczy wybranych elementów myśli Akwinaty w kontekście zagadnień filozoficznych oraz metod akademickich średniowiecznej scholastyki. Przedmiotem rozważań są m.in. kwestie: relacja między rozumem i wiarą, zagadnienie celu ostatecznego, rozumienie bytu jako samodzielnie istniejącego konkretnego, rozumienie pojęć: substancja, forma, natura, istota itp.

Bibliografia podstawowa: A. Maryniarczyk, Zeszyty z metafizyki, nr 2-3, Lublin 2005 i 2006; W. Dłubacz, Problem Absolutu w filozofii Arystotelesa, Lublin 1992; Arystoteles, Dzieła, t. 1-7; Tomasz z Akwinu, Traktat o Bogu; Tomasz z Akwinu, O szczęściu (Suma Teologiczna tom 11), London 1985; W. Seńko, Jak rozumieć filozofię średniowieczną?, Warszawa 1993.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach

Ćwiczenia: **Teksty z filozofii religii**

Prowadzący: mgr Maria Niziołek

Treść zajęć: Zasadnicza treść skupiona jest wokół treści związanych z zagadnieniem szczęścia, szczęśliwości, rozumienia celu życia ludzkiego według filozofii św. Tomasza z Akwinu.

Bibliografia podstawowa: Św. Tomasz z Akwinu, Suma teologiczna, London 1985.

Bibliografia uzupełniająca: D. Hume, Dialogi o religii naturalnej. Naturalna historia religii, Warszawa 1962; J. L. Mackie, Cud teizmu, Warszawa 1997.

Forma zaliczenia: zaliczenie na podstawie zaliczonych pisemnych kolokwium (dwa w semestrze), systematycznej obecności i aktywnego uczestnictwa w zajęciach

Ćwiczenia: **Teksty starożytne i średniowieczne z antropologii filozoficznej**

Prowadzący: dr Paweł Gondek

Treść zajęć: Zasadniczym celem zajęć jest nabycie umiejętności czytania i rozumienia tekstów głównych filozofów starożytnych i średniowiecznych. Kontakt z tekstem ma służyć umiejętności identyfikowania problemów filozoficznych w tekstach, dostrzegania i znajdowania rozwiązań proponowanych przez danego autora, śledzenia w nich podstawowych wątków charakterystycznych dla filozofii bytu, człowieka, poznania i etyki. Dzięki temu jest możliwe pobudzenie własnego myślenia, próby samodzielnego stawiania i wytyczania dróg rozwiązywania problemów na sposób dawnych mistrzów filozofii. Zajęcia umożliwiają zobiektywizowanie własnych przemyśleń i osiągnięć w formie wypowiedzi i prac pisemnych.

Bibliografia podstawowa: literatura podstawowa uzależniona jest od analizowanego tekstu

Bibliografia uzupełniająca: K. Albert, O platońskim pojęciu filozofii, tłum. J. Drewnowski, Warszawa 1991; E. R. Dodds, Grecy i irracjonalność, tłum. J. Partyka, Bydgoszcz 2002; W. K. C. Guthrie, Filozofowie greccy od Talesa do Arystotelesa, tłum. A. Pawelec, Kraków 1996; P. Hadot, Filozofia jako ćwiczenia duchowe, Warszawa 1993; W. Jaeger, Paideia, tłum. M. Plezia i H. Bednarek, Warszawa 2001; P. Jaroszyński, Nauka w kulturze, Radom 2002; A. Kijewska, I. Zieliński (red.), Platon - nowa interpretacja. Materiały z sympozjum na KUL 29.XI - 3.XII, Lublin 1993; T. A. Szlezák, Czytanie Platona, tłum. P. Domański, Warszawa 1997; R. Spaemann, Szczęście a życzliwość, tłum. J. Merecki, Lublin 1997; W. Wróblewski, Filozofia praktyczna Arystotelesa i jej antropologiczne aspekty, Toruń 1992; N. G. L. Hammond, Dzieje Grecji, Warszawa 1973; J. P. Vernant, Źródła myśli greckiej, Warszawa 1994.

Forma zaliczenia: warunkiem zaliczenia jest obecność na zajęciach i aktywny udział, a także napisanie pracy pisemnej na koniec każdego semestru związanej z analizowanym tekstem

Lektorat: **Język grecki I**

Prowadzący: mgr Andrzej Stefańczyk

Treść zajęć: Przedmiot zajęć obejmuje przedstawienie klasycznej gramatyki greckiej w oparciu o teksty preparowane bądź oryginalne teksty z zakresu literatury lub filozofii. Kurs obejmuje również poznawanie elementów greckiej kultury klasycznej z pola filozofii, literatury i sztuki.

Bibliografia podstawowa: M. Goliás, Wstępna nauka j. greckiego, Łódź 1979.

Bibliografia uzupełniająca: A. I. K. Korusowie, Hellenie glotta. Podręcznik do nauki języka greckiego, Kraków 1994.

Forma zaliczenia: zaliczenie przewidzianych kolokwium pisemnych

ROK III (studia I stopnia)

Wykład: **Filozofia Boga**

Prowadzący: dr hab. Włodzimierz Dłubacz, prof. KUL

Treść zajęć: Przedmiotem wykładu z filozofii Boga – w aspektach historycznym i systematycznym – są ważne koncepcje Absolutu, wypracowane w myśli starożytnej (Platon, Arystoteles i Plotyn), średniowiecznej (Tomasz z Akwinu) oraz nowożytnej (Kartezjusz, Kant) i współczesnej (Hegel, Whitehead, Marion). W aspekcie systematycznym przedstawia się argumentację na rzecz istnienia Absolutu, określenia Jego natury oraz relacji do świata i człowieka. Ponadto podejmuje się problem ateizmu oraz stosunku współczesnej nauki do zagadnienia Boga.

Bibliografia podstawowa: Z. J. Zdybicka, Drogi afirmacji Boga, w: Wprowadzenie do filozofii (praca zbiorowa), Lublin 1996.

Bibliografia uzupełniająca: E. Gilson, Bóg i filozofia, Warszawa 1961; W. Dłubacz, O kulturę filozofii, Lublin 1994; W. Dłubacz, Problem Absolutu w filozofii Arystotelesa, Lublin 1992; W. Dłubacz, U źródeł koncepcji Absolutu. Od Homera do Platona, Lublin 2003; Z. J. Zdybicka, Człowiek i religia, Lublin 1994; Z. J. Zdybicka, Ateizm, w: Powszechna Encyklopedia filozofii, t. 1, Lublin 2000; Z. J. Zdybicka, Teoria partycypacji bytu, Lublin 1972; L. Elders, Filozofia Boga, Warszawa 1995; S. Kowalczyk, Filozofia Boga, Lublin 1999; S. Kowalczyk, Wieki o Bogu, Wrocław 1986.

Forma zaliczenia: egzamin

Wykład: **Filozofia religii**

Prowadzący: ks. dr hab. Piotr Moskal, prof. KUL

Treść zajęć: Wykład składa się z dwóch części. W części I omawia się typy nauk o religii, typy filozofii religii, główne filozoficzne interpretacje religii oraz filozoficznie doniosłe aspekty różnych religii. Część II to autorski (P. Moskal) wykład filozofii religii, podejmujący takie zagadnienia, jak koncepcja filozofii religii, podstawowe aspekty religii, usprawiedliwienie religii, epistemologia przekonań religijnych, wielość i prawdziwość religii.

Bibliografia podstawowa: Z. J. Zdybicka, Człowiek i religia. Lublin: PTTA 2006; P. Moskal, Religia i prawda. Lublin: Wydawnictwo KUL 2008.

Bibliografia uzupełniająca: Handbuch Religionswissenschaft, Religionen und ihre zentralen Themen, red. Johan Figl, Innsbruck-Wien: Tyrolia-Verlag, Göttingen: Vandenhoeck & Ruprecht 2003; The Oxford Handbook of Philosophy of Religion, red. W. J. Wainwright, Oxford i in.: Oxford University Press 2005; A Companion to Philosophy of Religion, red. Ph. L. Quinn, Ch. Taliaferro. Malden i in.: Blackwell Publishing 1997, 2002; The Routledge Companion to Philosophy of Religion, red. C. Mister, P. Copa, London i in.: Routledge 2007; Religia w świecie współczesnym, red. H. Zimoń, Lublin: TN KUL 2000; P. Moskal, Spór o racje religii, Lublin: TN KUL 2000; A. Bronk, Podstawy nauk o religii, Lublin: TN KUL 2003; seria wydawnicza Religia i mistyka, red. P. Moskal, T. 1, Lublin: Wydawnictwo KUL 2003.

Forma zaliczenia: egzamin ustny

Wykład: **Historia filozofii w Polsce**

Prowadzący: dr hab. Stanisław Janeczek, prof. KUL

Treść zajęć: Przedmiotem wykładu jest referujące przedstawienie rozwoju polskiej kultury filozoficznej z analitycznym podkreśleniem najbardziej oryginalnych osiągnięć oraz inspiracji filozoficznych i kulturowo-społecznych. Pozwoli to ukazać poziom polskich dokonań (niekiedy także i oryginalność) na tle współczesnych im ujęć uznanych za typowe dla europejskiej kultury filozoficznej. Wykład oparty jest na chronologicznym przedstawieniu dziejów polskiej myśli filozoficznej, czyli dorobku wybitniejszych autorów oraz rozwoju poszczególnych dziedzin filozofii.

Bibliografia podstawowa: J. Domański i in., Zarys dziejów filozofii w Polsce. Wieki XII-XVII, Warszawa 1989; S. Borzym i in., Zarys dziejów filozofii polskiej 1815-1918, Warszawa 1983; W. Wąsik, Historia filozofii polskiej, t. 1, Warszawa 1958, s. 205-408; S. Janeczek, Oświecenie chrześcijańskie. Z dziejów polskiej kultury filozoficznej, Lublin 1994; S. Borzym, Filozofia polska 1900-1950, Warszawa 1985; Polska filozofia powojenna, t. 1-3, red. W. Mackiewicz, Warszawa 2001-2005.

Bibliografia uzupełniająca: J. Skoczyński, Jan Woleński, Historia filozofii polskiej, Kraków 2010; S. Janeczek, Filozofia na KUL-u. Nurty - osoby - idee, Lublin 1998.

Forma zaliczenia: egzamin ustny

Ćwiczenia: **Filozofia Boga**

Prowadzący: dr hab. Włodzimierz Dłubacz, prof. KUL

Treść zajęć: Przedmiotem ćwiczeń z filozofii Boga będzie pogłębienie zagadnień poruszanych na wykładzie z uwzględnieniem tekstów źródłowych., tj. w aspekcie historycznym będą to istotne koncepcje Absolutu, wypracowane w myśli starożytnej (Platon, Arystoteles i Plotyn), średniowiecznej (Tomasz z Akwinu) oraz nowożytnej (Kartezjusz, Kant) i współczesnej (Hegel, Whitehead, Marion). W aspekcie systematycznym przedstawi się argumentację na rzecz istnienia Absolutu, określenia Jego natury oraz relacji do świata i człowieka. Ponadto podejmie się problem ateizmu oraz stosunku współczesnej nauki do zagadnienia Boga.

Bibliografia podstawowa: Z. J. Zdybicka, Drogi afirmacji Boga, w: Wprowadzenie do filozofii (praca zbiorowa), Lublin 1996.

Bibliografia uzupełniająca: E. Gilson, Bóg i filozofia, Warszawa 1961; W. Dłubacz, O kulturę filozofii, Lublin 1994; W. Dłubacz, Problem Absolutu w filozofii Arystotelesa, Lublin 1992; W. Dłubacz, U źródeł koncepcji Absolutu. Od Homera do Platona, Lublin 2003; Z. J. Zdybicka, Człowiek i religia, Lublin 1994; Z. J. Zdybicka, Ateizm, w: Powszechna Encyklopedia filozofii, t. 1, Lublin 2000; Z. J. Zdybicka, Teoria partycypacji bytu, Lublin 1972; L. Elders, Filozofia Boga, Warszawa 1995; S. Kowalczyk, Filozofia Boga, Lublin 1999; S. Kowalczyk, Wieki o Bogu, Wrocław 1986.

Forma zaliczenia: obecność na zajęciach, zaliczenie prac kontrolnych

Ćwiczenia: **Historia filozofii w Polsce**

Prowadzący: ks. dr Rafał Charzyński

Treść zajęć: Przedmiotem ćwiczeń będzie pogłębienie zagadnień poruszanych na wykładzie z uwzględnieniem tekstów źródłowych. Treść zajęć dotyczyć będzie rozwoju polskiej kultury filozoficznej z analitycznym podkreśleniem najbardziej oryginalnych osiągnięć oraz inspiracji filozoficznych i kulturowo-społecznych.

Bibliografia podstawowa: J. Domański i in., Zarys dziejów filozofii w Polsce. Wieki XII-XVII, Warszawa 1989; S. Borzym i in., Zarys dziejów filozofii polskiej 1815-1918, Warszawa 1983; S. Janeczek, Filozofia na KUL-u. Nurty - osoby - idee, Lublin 1998; teksty źródłowe (zostaną podane na zajęciach).

Bibliografia uzupełniająca: W. Wąsik, Historia filozofii polskiej, t. 1, Warszawa 1958, s. 205-408; S. Janeczek, Oświecenie chrześcijańskie. Z dziejów polskiej kultury filozoficznej, Lublin 1994; S. Borzym, Filozofia polska 1900-1950, Warszawa 1985; Polska filozofia powojenna, t. 1-3, red. W. Mackiewicz, Warszawa 2001-2005.

Forma zaliczenia: obecność na zajęciach, zaliczenie prac kontrolnych

Wykład: **Etyka społeczna i polityczna I**

Prowadzący: dr Małgorzata Borkowska-Nowak

Treść zajęć: Wykład obejmuje cztery główne obszary: podstawowe kategorie etyki społecznej i politycznej, osoba a społeczeństwo, zasady życia społecznego, prawo i sprawiedliwość. W świetle tych zagadnień omawiane są bardziej szczegółowe kwestie, zwłaszcza problem dobrobytu, komunikacji społecznej, konfliktu praw i interesów.

Bibliografia podstawowa: Jan Paweł II, Sollicitudo rei socialis, Wrocław 1988; J. Majka, Filozofia społeczna, Warszawa 1982; H. Skorowski, Moralność społeczna. Wybrane zagadnienia z etyki społecznej, gospodarczej i politycznej, Warszawa 1996; T. Ślipko, Zarys etyki szczegółowej, t. 2, Kraków 1982.

Bibliografia uzupełniająca: J. Höffner, Chrześcijańska nauka społeczna, Kraków 1992; J. Kondziela, Osoba we wspólnocie. Z zagadnień etyki społecznej, gospodarczej, międzynarodowej, Katowice 1987; J. Piwowarczyk, Katolicka etyka społeczna, Kraków 1948; T. Styczeń, W drodze do etyki. Wybór esejów z etyki i o etyce, Lublin 1984; B. Sutor, Etyka polityczna, Warszawa 1994; J. Tischner, Etyka solidarności, Kraków 1981.

Forma zaliczenia: egzamin pisemny

Wykład: **Logika I – Teoria systemów dedukcyjnych**

Prowadzący: dr Bożena Czernecka-Rej

Treść zajęć: Na wykładzie poruszane są następujące zagadnienia: 1. systemy aksjomatyczne z punktu widzenia syntaktycznego, semantycznego i pragmatycznego; 2. metody konstrukcji teorii dedukcyjnych; 3. teoria rozstrzygalności; 4. formalizacja teorii dedukcyjnych;

Bibliografia podstawowa: L. Borkowski, Wprowadzenie do logiki i teorii mnogości (Introduction to Logic and Set Theory), Lublin 1991; K. Ajdukiewicz, Logika pragmatyczna (Pragmatic Logic), Warszawa 1975.

Bibliografia uzupełniająca: K. Ajdukiewicz, Systemy aksjomatyczne z metodologicznego punktu widzenia, in: Język i poznanie (Language and Cognition), vol. 2, Warszawa 1985; J. Stupecki, L. Borkowski, Elementy logiki matematycznej i teorii mnogości (Elements of Mathematical Logic and Set Theory), Warszawa 1984; A. Grzegorzczak, Zagadnienie rozstrzygalności (Problems of decidability), Warszawa 1957; S. C. Kleene, Introduction to Metamathematics, North-Holland Publishing Co., Amsterdam 1952; G. S. Boolos, J. P. Burgess, R. C. Jeffrey, Computability and Logic, Cambridge University Press, Cambridge 2002.

Forma zaliczenia: egzamin

Wykład: **Podstawy informatyki I**

Prowadzący: dr hab. Zdzisław Dywan, prof. KUL

Treść zajęć: Na wykładzie na tle historycznego rozwoju informatyki omawiane są podstawowe problemy tej dyscypliny. W szczególności określone jest pojęcie informatyzacji, komputera, algorytmu, programu komputerowego. Wprowadzone są również zagadnienia związane ze sposobem reprezentacji informacji w komputerze. Poruszane będą również problemy związane z nowoczesnym wykorzystaniem systemów komputerowych w praktyce – prezentacja materiałów w sieci Internet, zaawansowane wykorzystanie komputerów do edycji tekstów i prezentacji multimedialnych itp.

Bibliografia podstawowa: Z. Nowakowski, Użytkowanie komputerów, Warszawa 2001; W. F. Clocksin, S. S. Mellish, Prolog. Programowanie, Helion 2003; M. Ben-Ari, Logika matematyczna w informatyce, Warszawa 2005.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Dydaktyka filozofii I**

Prowadzący: dr hab. Jacek Wojtysiak, prof. KUL

Treść zajęć: 1. Elementy dydaktyki ogólnej. 2. Koncepcje i teoria nauczania filozofii. 3. Metodyka nauczania filozofii (w różnych typach szkół, zwl. w szkole średniej – w kontekście aktualnych przeobrażeń edukacyjnych). 4. Historia nauczania filozofii. 5. Filozoficzne i kulturowe podstawy nauczania i popularyzowania filozofii. 6. Obecność i funkcje filozofii we współczesnej kulturze. 7. Elementy metodyki pracy naukowej w dziedzinie filozofii. 8. Teoria uniwersytetu i studiów uniwersyteckich. 9. Etyka studenta filozofii i nauczyciela filozofii. 10. Elementy teorii pytań i teorii dyskusji.

Bibliografia podstawowa: C. Kupisiewicz, Podstawy dydaktyki ogólnej, Warszawa 1988IX; J. Wojtysiak, Koncepcje nauczania filozofii, „Edukacja Filozoficzna”, 1996, vol. 21, s. 133-143.

Bibliografia uzupełniająca: S. Igel, Dydaktyka propedeutyki filozofii, w: Encyklopedia wychowania, t. II: Nauczanie, „Nasza Księgarnia”, Warszawa 1934, s. 427-458; J. J. Jadacki, Jakiej filozofii uczniowie potrzebują?, „Kwartalnik Pedagogiczny”, 1982, nr 3-4, s. 79-106; A. B. Stępień, Modele kształcenia filozoficznego, „Życie Katolickie”, 1989, nr 7-8, s. 65-70 (lub w: tenże, Studia i szkice filozoficzne, RW KUL, Lublin 1999, s. 53-59); K. Śleziński, Zarys dydaktyki filozofii, Kraków 2000; K. Twardowski, Nauka propedeutyki filozoficznej w gimnazjach, w: tenże, Rozprawy i artykuły filozoficzne, Księgarnia S. A. „Książnica – Atlas” T. N. S. W., Lwów 1927, s. 167-171; J. Wojtysiak, Zanim zaczniemy nauczać (Pierwsze pytania dydaktyka filozofii...), w: Filozofia w szkole. Materiały konferencji naukowej. Kielce, 10 - 11 września 1999, red. B. Burlikowski, W. Słomski, WSP - Kielce, Sekcja Nauczania Filozofii Polskiego Towarzystwa Filozoficznego, Kielce-Warszawa 2000, s. 221-230.

Forma zaliczenia: egzamin ustny

Wykład: **Wstęp do estetyki I**

Prowadzący: dr hab. Henryk Kiereś, prof. KUL

Treść zajęć: Problematyka: 1. Filozofia sztuki a inne nauki o sztuce i ich kompetencje poznawcze, 2. Sztuka i teoria sztuki dziś (antyesencjalizm, antyszuka, antyestetyka), 3. Problem filozofii sztuki – metafizyka sztuki czy estetyka?, 4. Realistyczna filozofia sztuki (co to jest sztuka?, racja bytu sztuki, sztuka a prawda, dobro, piękno i religia), 5. Teoria sztuki a problem filozofii, 6. Sztuka w kulturze.

Bibliografia podstawowa: W. Tatarkiewicz, Droga przez estetykę, Warszawa 1972; A. B. Stępień, Propedeutyka estetyki, Lublin 1986; M. A. Krapiec, U podstaw rozumienia kultury, Lublin 1991; P. Jaroszyński, Metafizyka i sztuka, Warszawa 1996; H. Kiereś, Spór o sztukę, Lublin 1996; H. Kiereś, Sztuka wobec natury, Radom 2001; H. Kiereś, Człowiek i sztuka, Lublin 2006.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: obecność na zajęciach, dla chętnych – egzamin ustny

Wykład: **Filozofia prawa i praw człowieka I**

Prowadzący: dr hab. Krzysztof Wroczyński

Treść zajęć: W ramach wykładu omawiane są następujące grupy zagadnień: 1) Prawo w ogólności (prawo jako fakt społeczny i jako byt wymagający filozoficznego uzasadnienia; podstawowa struktura relacji prawnej); 2) Historyczne rozumienia podstaw obowiązywania prawa; akcent położony jest przede wszystkim na różne rozumienia prawa naturalnego: w starożytności, średniowieczu w tzw. szkole prawa naturalnego (XVII-XVIII wiek), w wieku XIX (szkoła historyczna, pozytywizm prawny, filozofia wartości) jako reakcja na wcześniejsze koncepcje prawa naturalnego i w wieku XX (religijne i laickie koncepcje prawa naturalnego); 3) Człowiek jako podmiot prawa. Omawiane są wybrane filozoficzne teorie człowieka w aspekcie filozofii prawa i związane z nimi różne interpretacje zjawisk prawnych; realistyczne ujęcie człowieka w poznaniu zdroworozsądkowym; człowiek jako osoba (cechy osoby); podstawowe struktury społeczne (rodzina, naród, państwo, Kościół) oraz ogólna

koncepcja bytu społecznego; ponadto omawiane są różne rozumienia dobra wspólnego. 4) Teoria analogicznego prawa naturalnego św. Tomasza oraz inne współczesne ujęcia prawa naturalnego; rozumienie podstaw obowiązywania prawa w ujęciu współczesnej filozofii chrześcijańskiej (zagadnienia: istnienia prawa naturalnego, jego właściwości i wyrazu treściowego, dynamicznego charakteru, relacji do prawa stanowionego, prawo a sumienie); 5) Prawa osoby ludzkiej; współcześnie kodyfikowane prawa człowieka jako wyraz uprawnień naturalnych.

Bibliografia podstawowa: M. A. Krapiec, Człowiek i prawo naturalne, RW KUL, Lublin 1993; E. Jarra, Historia filozofii prawa, Warszawa 1923; Cz. Martyniak, Obiektywna podstawa prawa według św. Tomasza z Akwinu, Lublin 1949; F. Mazurek, Godność osoby ludzkiej podstawą praw człowieka, RW KUL Lublin 2001; Passerin d'Entrèves A., Natural Law An introduction to legal philosophy, London 1967; M. Piechowiak, Filozofia praw człowieka, RW KUL Lublin 1999; M. Szyszkowska, Dociekania nad prawem natury, czyli o potrzebach człowieka, Warszawa 1972.

Bibliografia uzupełniająca: -

Forma zaliczenia: egzamin ustny

Wykład: **Filozofia kultury I**

Prowadzący: dr hab. Piotr Jaroszyński, prof. KUL

Treść zajęć: Wykład ten składa się z następujących części: 1. kultura - dzieje słowa i pojęcia. 2. metodologiczne wyodrębnienie różnych nauk o kulturze (antropologia kulturalna, socjologia kultury, etnologia, etnografia, filozofia kultury). 3. powstanie filozofii kultury jako odrębnego działu filozofii (kontekst neokantowski). 4. główne nurty filozofii kultury (neokantyzm, hermeneutyka, neomarksizm, fenomenologia, postmodernizm, filozofia klasyczna). 5. główne teorie kultury: wyznaczone przez koncepcję natury, koncepcję bytu i koncepcję człowieka. 6. klasyczna koncepcja kultury - osoba ze swej natury otwarta na kulturę i na Transcendencję. 7. główne dziedziny kultury: nauka, moralność, wytwórczość, religia. 8. kultura a cywilizacja. 9. główne teorie cywilizacji. 10. cywilizacja w ujęciu Feliksa Konecznego. 11. Europa i Zachód wobec cywilizacji. 12. chrześcijaństwo a cywilizacja. 13. fenomen kultury polskiej.

Bibliografia podstawowa: M. A. Krapiec, U podstaw rozumienia kultury, Lublin 1991; F. Koneczny, O ład w historii, Warszawa 1993; A. Toynbee, Studium historii, Warszawa 2000; M. Pawlikowski, Dwa światy, Londyn 1952; O. Spengler, Zmierzch Zachodu, Warszawa 2001; S. Huntington, Zderzenie cywilizacji, Warszawa 2006; F. Fukuyama, Koniec historii, Poznań 1996; P. Jaroszyński, Człowiek i nauka, Lublin 2008.

Bibliografia uzupełniająca: F. Koneczny, O wielości cywilizacji, Kraków 1996; tenże, Polskie logos a ethos, Warszawa 1996; M. A. Krapiec, Człowiek w kulturze, Warszawa 1996; J. Maritain, Trzej reformatorzy, Warszawa 2005; Ch. Dawson, Postęp i religia, Warszawa 1958; Tenże, Religia i kultura, Warszawa 1958; Poznań 1937; A. Toynbee, Cywilizacja w czasie próby, Warszawa 1991; E. Voegelin, Nowa nauka polityki, Warszawa 1992; A. Toffler, Trzecia fala, Warszawa 1997; O. Spengler, Historia, kultura, polityka, Warszawa 1990.

Forma zaliczenia: egzamin ustny

Translatorium: **Translatorium tekstów etycznych**
Translatorium tekstów historycznych
Translatorium tekstów logicznych, epistemologicznych, metodologicznych
Translatorium tekstów metafizycznych i antropologicznych

Prowadzący: dr Dominik Stanny (j. ang./j. niem./j. włoski)
dr Piotr Szalek (j. łac./j. ang.)
dr Rafał Wierchosławski (j. ang./j. niem./j. franc.)
ks. dr Paweł Tarasiewicz (j. łac./j. ang.)

Treść zajęć: Celem zajęć jest wypracowanie umiejętności tłumaczenia obcojęzycznych tekstów filozoficznych, umożliwiającej prowadzenie dyskusji w tym języku. Zajęcia przygotowują do swobodnego wykorzystywania tekstów źródłowych w pracy filozoficznej. Zajęcia są poświęcone wybranym pracom filozoficznym. Od studentów wymagana jest znajomość określonego języka na poziomie średnio zaawansowanym zarówno w mowie, jak i w piśmie. Końcowa ocena pracy studenta obejmuje jego aktywny udział w dyskusji nad tłumaczeniem tekstu podczas zajęć, oraz wyniki uzyskane podczas sprawdzianów. umożliwiającej swobodne wykorzystywanie tekstów źródłowych w pracy filozoficznej oraz, w miarę możliwości, prowadzenie dyskusji filozoficznej w języku przekładanego tekstu. Zajęcia są poświęcone wybranym pracom filozoficznym.

Bibliografia podstawowa: każdorazowo zostanie podana przez prowadzącego zajęcia

Bibliografia uzupełniająca: -

Forma zaliczenia: końcowa ocena pracy studenta obejmuje jego aktywny udział w dyskusji nad tłumaczeniem tekstów podczas zajęć, a także wyniki cząstkowe uzyskane podczas sprawdzianów

Kolokwium: **Klasyczne teksty filozoficzne**

Forma zaliczenia: zaliczenie Klasycznych tekstów filozoficznych należy uzyskać przed rozpoczęciem sesji egzaminacyjnej. W przypadku oceny niedostatecznej studentowi przysługuje prawo do ponownego zaliczenia w sesji poprawkowej

ROK III (studia I stopnia) – zajęcia do wyboru

Seminarium: **Etyka I**

Prowadzący: dr Marek Czachorowski

Treść zajęć: Analiza wybranych klasycznych i współczesnych tekstów z etyki. Przygotowanie pracy licencjackiej.

Bibliografia podstawowa: literaturę proponują studenci zgodnie ze swoimi zainteresowaniami

Bibliografia uzupełniająca: literaturę wybierają studenci zgodnie z problematyką podejmowaną w pracy magisterskiej

Forma zaliczenia: złożenie pracy licencjackiej

Seminarium: **Etyka społeczna i polityczna I**

Prowadzący: dr Małgorzata Borkowska-Nowak

Treść zajęć: Na zajęciach omawiane są kwestie istotne dla prawidłowego funkcjonowania społeczeństw, takie jak: zasady życia społecznego (zasada wolności, sprawiedliwości, równości, solidarności), społeczne warunki samorealizacji osoby, fenomen władzy politycznej, wartości demokracji.

Bibliografia podstawowa: Przewodnik po współczesnej filozofii politycznej, (red.) R. E. Goodin, P. Pettit, Warszawa 1998; G. Sartori, Teoria demokracji, Warszawa 1998; R. A. Sirico, Wolność a sumienie społeczne, Lublin 2006; H. Skorowski, Moralność społeczna. Wybrane zagadnienia z etyki społecznej, gospodarczej i politycznej, Warszawa 1996; B. Sutor, Etyka polityczna, Warszawa 1994.

Bibliografia uzupełniająca: H. Arendt, Kondycja ludzka, Warszawa 2000; H. Arendt, Polityka jako obietnica, Warszawa 2005; S. M. Lipset, Homo politicus. Społeczne podstawy polityki, Warszawa 1998; A. Szahaj, M. N. Jakubowski, Filozofia polityki, Warszawa 2005.

Forma zaliczenia: złożenie pracy licencjackiej

Seminarium: **Etyka szczegółowa I**

Prowadzący: s. prof. dr hab. Barbara Chyrowicz

Treść zajęć: Przedmiotem zajęć seminaryjnych jest każdego roku odrębny problem (m.in. granice moralności, dylematy moralne, rozum praktyczny, zasada podwójnego skutku), w oparciu o który studenci piszą roczną pracę. W trakcie jej redagowania omawiane są metodologiczne problemy związane z redagowaniem pracy licencjackiej: sposoby korzystania z literatury naukowej, sporządzanie zapisu bibliograficznego i indeksów, problemy związane z kompozycją pracy magisterskiej, sposoby prowadzenia dyskusji oraz argumentacji w etyce. Studenci są też zaznajamiani ze współczesną literaturą z zakresu etyki (kierunki, dyskusje, autorzy) w perspektywie wyboru tematu przyszłej pracy magisterskiej.

Bibliografia podstawowa: zależnie od podejmowanej problematyki

Bibliografia uzupełniająca: zależnie od podejmowanej problematyki

Forma zaliczenia: praca licencjacka

Seminarium: **Historia filozofii starożytnej I**

Prowadzący: dr Monika Komsta

Treść zajęć: Przedmiotem zajęć są wybrane szczegółowe zagadnienia z filozofii starożytnej ukazane w perspektywie ich rozwoju, sporów między myślicielami, kontekstu kulturowego. Zaprezentowany zostanie warsztat pracy historyka filozofii oraz zasady obowiązujące podczas pisania prac naukowych.

Bibliografia podstawowa: Platon, Dialogi, tłum. W. Witwicki, t. 1-2, Kęty 1999; Arystoteles, Dzieła wszystkie, t. I-VII, Warszawa 1990-2003.

Bibliografia uzupełniająca: S. Swieżawski, Zagadnienie historii filozofii, Warszawa 2005.

Forma zaliczenia: przedstawienie pracy licencjackiej

Seminarium: **Historia filozofii średniowiecznej I**

Prowadzący: dr Anna Palusińska

Treść zajęć: Zajęcia seminaryjne mają na celu wspieranie studentów w samodzielnej pracy badawczej oraz pisaniu rozpraw o charakterze naukowym w dziedzinie historii filozofii średniowiecznej. Na zajęciach studenci zapoznają się z wybraną literaturą naukową oraz tekstami źródłowymi, częściowo w języku łacińskim.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: przygotowanie pracy licencjackiej

Seminarium: **Historia filozofii renesansu I**

Prowadzący: dr Piotr Szalek

Treść zajęć: Celem seminarium jest bieżąca pomoc na wszystkich etapach pisania pracy licencjackiej (zarówno z filozofii renesansu, jak i filozofii nowożytnej), a także zaznajomienie uczestników zajęć z metodologią pracy naukowej i warsztatem historyka filozofii. W czasie wolnym od omawiania prac prowadzona jest lektura tekstów filozoficznych, których dobór uzależniony jest od zainteresowań uczestników seminarium.

Bibliografia podstawowa: S. Swieżawski, Zagadnienie historii filozofii, Warszawa 1966.

Bibliografia uzupełniająca: zostanie podana na zajęciach w zależności od zapotrzebowania i zainteresowań uczestników

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach oraz przygotowania pracy licencjackiej w terminach przewidzianych Regulaminem studiów obowiązującym w KUL

Seminarium: **Historia filozofii nowożytnej I**

Prowadzący: dr Przemysław Gut

Treść zajęć: Celem seminarium jest bieżąca pomoc na wszystkich etapach pisania pracy licencjackiej, a także zaznajomienie uczestników zajęć z metodologią pracy naukowej i warsztatem historyka filozofii. W czasie wolnym od omawiania prac prowadzona jest lektura tekstów filozoficznych, których dobór uzależniony jest od zainteresowań uczestników seminarium.

Bibliografia podstawowa: S. Swieżawski, Zagadnienie historii filozofii, Warszawa 1966.

Bibliografia uzupełniająca: F. C. Copleston, Historia filozofii, T. 4: Od Kartezjusza do Leibniza, przeł. J. Marzęcki (różne wydania); F. C. Copleston, Historia filozofii, T. 5: Od Hobbesa do Hume'a, przeł. J. Pasek (różne wydania); F. C. Copleston, Historia filozofii, T. 6: Od Wolffa do Kanta, przeł. J. Łoziński (różne wydania); F. C. Copleston, Historia filozofii, T. 7: Od Fichtego do Nietzschego, przeł. J. Łoziński (różne wydania).

Forma zaliczenia: przygotowanie pracy licencjackiej

Seminarium: **Historia filozofii współczesnej I**

Prowadzący: dr Anna Głąb

Treść zajęć: Celem seminarium jest bieżąca pomoc na wszystkich etapach pisania pracy magisterskiej, a także zaznajomienie magistrantów z metodologią pracy naukowej i warsztatem historyka filozofii. W czasie wolnym od omawiania prac prowadzona jest lektura tekstów filozoficznych, których dobór uzależniony jest od zainteresowań uczestników seminarium.

Bibliografia podstawowa: S. Swieżawski, Zagadnienie historii filozofii, Warszawa 1966.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: przygotowanie pracy licencjackiej

Seminarium: **Historia filozofii w Polsce I**

Prowadzący: ks. dr Michał Maciołek

Treść zajęć: Zajęcia mają charakter praktyczno-teoretyczny. Uczestnicy seminarium podejmują pod kierunkiem prowadzącego różne formy pracy naukowej, które dostarczają niezbędnych informacji z dziedziny filozofii i historii filozofii w Polsce oraz doskonałą umiejętność praktyczne w procesie tworzenia własnego warsztatu historyczno-filozoficznego. Do systematycznej i solidnej pracy naukowej przygotowuje sporządzanie protokołów z kolejnych zajęć, recenzowanie wybranego artykułu (w języku obcym) o szeroko rozumianej tematyce filozoficznej, zapoznanie się ze specyfiką i różnymi formami pisarstwa naukowego (również przez czytanie wybranych fragmentów prac naukowych), zgłębianie zagadnień metodologicznych i śledzenie bieżących dyskusji, publikacji i wydarzeń o charakterze naukowym. Zdobyta wiedza i umiejętności mają zaowocować samodzielnym napisaniem poprawnej treściowo i metodologicznie pracy licencjackiej.

Bibliografia podstawowa: dostosowana (na bieżąco) do potrzeb i zainteresowań uczestników seminarium

Bibliografia uzupełniająca: S. Janeczek, Filozofia na KUL-u. Nurty, osoby, idee, Lublin 1999; S. Wielgus, Zachodnia i polska nauka średniowieczna – encyklopedycznie, Płock 2005.

Forma zaliczenia: przygotowanie pracy licencjackiej

Seminarium: **Filozofia indyjska I**

Prowadzący: dr Paweł Sajdek

Treść zajęć: Zagadnienia indyjskiej myśli filozoficznej i religijnej, indyjskiej kultury i sztuki, w oparciu o teksty autorów indyjskich w języku angielskim lub w polskich przekładach.

Bibliografia podstawowa: A. Basham, Indie, Warszawa 1973.

Bibliografia uzupełniająca: J. Auboyer, Sztuka Indii, Warszawa 1975; P. Balcerowicz, Historia klasycznej filozofii indyjskiej, Warszawa 2003; J. B. Chethimattham, Nurty myśli indyjskiej, PAX 1974; E. Frauwallner, Historia filozofii indyjskiej, (t. 1 i 2), PWN 1990; A. Jakimowicz, Sztuka Indii, Warszawa 1991; J. Knappert, Mitologia Indii, Poznań 1996; M. Kudelska (red.), Filozofia Wschodu – wybór tekstów, Wydawnictwo UJ, 2002; D. S. Lopez (red.), Praktyki religijne w Indiach, Warszawa 2001; S. Radhkrishnan, Filozofia indyjska, Warszawa 1958; B. Szymańska, (red.), Filozofia Wschodu, Wydawnictwo UJ, 2001; F. Tokarz, Wybrane zagadnienia z filozofii indyjskiej (t. 1-2), Lublin 1990, 1985.

Forma zaliczenia: obecność na zajęciach, końcowa praca pisemna (licencjacka)

Seminarium: **Logika I**

Prowadzący: ks. dr hab. Marcin Tkaczyk

Treść zajęć: Seminarium jest poświęcone podstawowym współczesnym logikom nieklasycznym. Podejmowane są następujące zagadnienia: 1. Problem wielości logik. Logiki alternatywne (dewiacyjne) i logiki komplementarne; 2. Budowa teorii logicznej; 3. Podstawowe narzędzia formalne logiki; 4. Normalne logiki modalne; 5. Wybrane wiadomości o nienormalnych logikach modalnych; 6. Problematyka zdań warunkowych i relewancji; 7. Logika intuicjonistyczna; 8. Problematyka wartości logicznych. Granice prawdy i fałszu. Antynomia Kłamcy i niektóre inne antynomie. Nieostrość, luki i przesycenia prawdziwościowe, wyrażenia nonsensowne, superwaluacja i ciągłość. Problematyka przyszłych zdarzeń przygodnych; 9. Logiki wielowartościowe; 10. Logika wobec fizyki kwantowej; 11. Zagadnienie istnienia w logice; 12. Wybrane zagadnienia z metalogiki logik nieklasycznych; 13. Problematyka wartości poznawczej logik nieklasycznych.

Bibliografia podstawowa: J. C. Beall, B. C. van Fraassen, Possibilities and Paradox. An Introduction to Modal and Many-Valued Logic, Oxford University Press, 2003; S. Haack, Philosophy of Logics, Cambridge 1978; S. Haack, Deviant Logic, Fuzzy Logic. Beyond the Formalism, University of Chicago Press, 1996; A. Heyting, Intuitionism. An Introduction, Amsterdam 1966; G. E. Hughes, M. J. Cresswell, A New Introduction to Modal Logic, Routledge, 1996; M. Tkaczyk, Logika czasu empirycznego. Funktor realizacji czasowej w językach teorii fizykalnych, Lublin 2009, rozdział 1.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: warunkiem uzyskania zaliczenia jest konstruktywny udział w zajęciach i terminowe złożenie pracy licencjackiej

Seminarium: **Podstawy informatyki I**

Prowadzący: dr Piotr Kulicki

Treść zajęć: Na seminarium są pisane prace licencjackie z zakresu logiki programowania, podstaw informatyki oraz różnych aspektów informatyzacji.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach oraz pracy pisemnej (licencjackiej)

Seminarium: **Metodologia nauk i semiotyka I**

Prowadzący: dr hab. Ewa Agnieszka Lekka-Kowalik, prof. KUL

Treść zajęć: Metodologia jest tu rozumiana jako dyscyplina badawcza, analizująca krytycznie wszelkie metody poznawcze, zwłaszcza naukowe. Seminarium podejmuje problemy, związane z uprawianiem filozofii oraz nauk przyrodniczych i humanistycznych, badając je metodologicznie, tj. analitycznie i krytycznie. Zajęcia prowadzone są pod hasłem: *Labor ipsa voluptas!* – sama praca jest przyjemnością! Zasadniczym celem jest przygotowanie rozprawy licencjackiej.

Bibliografia podstawowa: A. Grobler, Metodologia nauk, Kraków: Wydawnictwo Aureus, Wydawnictwo Znak 2006; S. Kamiński, Nauka i metoda. Pojęcie nauki i klasyfikacja nauk, Pisma wybrane t. 4, do druku przygotował A. Bronk, Lublin [1961] 1992⁴; A. Nowaczyk, Poławianie sensu w filozoficznej głębi, Łódź: Wydawnictwo Uniwersytetu Łódzkiego 2006.

Bibliografia uzupełniająca: wybrane artykuły służące rozwijaniu kultury logiczno-metodologicznej

Forma zaliczenia: aktywne uczestnictwo przez przygotowywanie tematów i wygłaszanie referatów oraz przygotowanie pracy licencjackiej

Seminarium: **Metodologia filozofii I**

Prowadzący: dr Rafał Wierchowski

Treść zajęć: Zajęcia poszerzają i uzupełniają wiadomości podane w ramach wykładu kursorycznego z ogólnej metodologii nauk. Omawiane są różne metody filozofowania w kontekście typów wiedzy ludzkiej, podane są kryteria ich stosowności oraz oceny w nawiązaniu do kwestii autonomiczności filozofii w stosunku do innych dziedzin wiedzy.

Bibliografia podstawowa: J. Herbut *Elementy metodologii filozofii*, Lublin 2007.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: przygotowanie w wymaganym terminie fragmentów oraz całości pracy dyplomowej

Seminarium: **Teoria poznania I**

Prowadzący: prof. dr hab. Stanisław Judycki

Treść zajęć: Przedmiotem seminarium będą główne problemy współczesnej teorii poznania (epistemologii) rozważane m. in. na podstawie książek: P. K. Moser (ed.), *The Oxford Handbook of Epistemology*, Oxford/New York: Oxford University Press 2002 i N. Lemos, *An Introduction to the Theory of Knowledge*, Cambridge: Cambridge University Press 2007.

Bibliografia podstawowa: P. K. Moser (ed.), *The Oxford Handbook of Epistemology*, Oxford/New York: Oxford University Press 2002; N. Lemos, *An Introduction to the Theory of Knowledge*, Cambridge: Cambridge University Press 2007.

Bibliografia uzupełniająca: -

Forma zaliczenia: praca licencjacka

Seminarium: **Metafizyka I**

Prowadzący: dr Paweł Gonddek

Treść zajęć: Seminarium stanowi dydaktyczną podstawę do przygotowania prac licencjackich z zakresu metafizyki. W ramach seminarium zostanie podjęta problematyka z zakresu metodyki pisania prac naukowych, jak również metodologii prowadzenia badań metafizycznych. Jednocześnie w ramach zajęć będą na bieżąco omawiane i dyskutowane poszczególne etapy prac prowadzonych przez uczestników seminarium.

Bibliografia podstawowa: S. Kamiński, *Osobliwość metodologiczna teorii bytu*, w: *Jak filozofować?*, Lublin 1989, s. 71-87; S. Kamiński, *Wyjaśnianie w metafizyce*, w: *Jak filozofować?*, Lublin 1989, s. 151-176; W. Marciszewski, *Metody analizy tekstu naukowego*, Warszawa 1981; U. Eco, *Jak pisać pracę dyplomową. Poradnik dla humanistów*, przeł. G. Jurkowlaniec, Warszawa 2007.

Bibliografia uzupełniająca: M. A. Krapiec, S. Kamiński, *Z teorii i metodologii metafizyki*, Lublin 1994; S. Kamiński, *O języku teorii bytu*, w: *Jak filozofować?*, Lublin 1989, s. 89-101; A. Maryniarczyk, *Metoda metafizyki realistycznej*, Lublin 2005.

Forma zaliczenia: przygotowanie pracy licencjackiej, aktywność na zajęciach

Seminarium: **Antropologia filozoficzna I**

Prowadzący: dr Arkadiusz Gudaniec

Treść zajęć: Seminarium licencjackie z antropologii filozoficznej ma za zadanie wprowadzenie studenta w specyfikę metody badań metafizycznych (wyjaśniania i uzasadniania) oraz pogłębienie znajomości problematyki metafizycznej i antropologicznej w kontekście dyskusji na temat specyfiki metafizyki realistycznej; wybór tematu pracy licencjackiej, referowanie przygotowywanych prac licencjackich przez studentów, sporządzanie bibliografii i przygotowywanie planu pracy.

Bibliografia podstawowa: Św. Tomasz z Akwinu, *De veritate. O prawdzie. Przekład komentarz i studia*, Lublin 1999; M. A. Krapiec, *Metafizyka*, Lublin; A. Maryniarczyk, *Spór o metodę poznania realistycznego*, w: *Poznanie bytu czy ustalanie sensów*, Lublin 1999, s. 55-86; M. A. Krapiec, *Przedmiot filozoficznych wyjaśnień: byt czy „sens” bytu*, w: A. Maryniarczyk (red.), *Poznanie bytu czy ustalanie sensów*, Lublin 1999, s. 7-10.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach oraz złożonej w terminie pracy licencjackiej

Seminarium: **Filozofia Boga I**

Prowadzący: dr hab. Włodzimierz Dłubacz, prof. KUL

Treść zajęć: W Katedrze Filozofii Boga, na seminarium z filozofii Boga prowadzi się głównie badania z zakresu filozoficznej teorii Absolutu. Badania, oparte na tekstach źródłowych i uwzględniające współczesny stan badań, dotyczą następującej problematyki: argumentacji na rzecz istnienia Absolutu, określenia Jego natury oraz relacji do świata i człowieka.

Bibliografia podstawowa: zostanie podana na zajęciach
Bibliografia uzupełniająca: zostanie podana na zajęciach
Forma zaliczenia: przygotowanie pracy licencjackiej

Seminarium: **Filozofia religii I**

Prowadzący: dr Marek Piwowarczyk

Treść zajęć: W ramach seminarium odbywa się dyskusja na tematy związane z badaniami prowadzonymi przez uczestników seminarium oraz nad powstającymi pracami licencjackimi.

Bibliografia podstawowa: literaturę wyznaczają tematy badawcze uczestników seminarium

Bibliografia uzupełniająca: literaturę wyznaczają tematy badawcze uczestników seminarium

Forma zaliczenia: podstawą zaliczenia jest aktywny udział w seminariach; zaliczenie seminarium w ostatnim semestrze następuje po przyjęciu przez promotora pracy licencjackiej

Seminarium: **Filozofia kultury I**

Prowadzący: ks. dr Paweł Tarasiewicz

Treść zajęć: Na seminarium studenci mogą sami zaproponować temat swej pracy licencjackiej albo też mogą otrzymać zestaw propozycji tematów z zakresu filozofii kultury i filozofii cywilizacji.

Bibliografia podstawowa: stosownie do wybranego przez studenta tematu

Bibliografia uzupełniająca: stosownie do wybranego przez studenta tematu

Forma zaliczenia: przedstawienie pracy licencjackiej

Seminarium: **Filozofia sztuki I**

Prowadzący: dr hab. Henryk Kiereś, prof. KUL

Treść zajęć: 1. Problem statusu bytowego dzieła sztuki – lektura i komentarz wybranych tekstów i opracowań; 2. Omawianie przygotowywanych na seminarium prac dyplomowych.

Bibliografia podstawowa: M. A. Krapiec, Realizm ludzkiego poznania, Lublin 1995; R. Ingarden, O dziele literackim, Warszawa 1960; A. B. Stępień, Propedeutyka estetyki, Lublin 1986; M. A. Krapiec, U podstaw rozumienia kultury, Lublin 1991; A. P. Bator, Intencjonalność sztuki w filozofii Romana Ingardena i Mieczysława Alberta Krapca, Wrocław 1999.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach oraz pracy pisemnej (licencjackiej)

Seminarium: **Filozofia prawa I**

Prowadzący: dr Katarzyna Stępień

Treść zajęć: Seminarium poświęcone jest przede wszystkim przygotowaniu prac licencjackich przez ich uczestników oraz pogłębieniu wiedzy w obszarze zagadnień będących przedmiotem tych prac. Służą temu następujące elementy: wybór tematu pracy i jego charakterystyka, a następnie sformułowanie jej tytułu; zebranie podstawowej bibliografii, sformułowanie planu pracy i jego przedyskutowanie; napisanie i zreferowanie podczas seminarium kolejnych etapów pracy. Podczas seminarium czytane są również i omawiane lektury dotyczące tematów prac licencjackich zasugerowane przez prowadzącego lub studenta.

Bibliografia podstawowa: literatura dopasowana jest każdorazowo do wymagań stawianych uczestnikom seminarium oraz tematów prac

Bibliografia uzupełniająca: literatura dopasowana jest każdorazowo do wymagań stawianych uczestnikom seminarium oraz tematów prac

Forma zaliczenia: warunkiem zaliczenia seminarium jest obecność na seminariach i spełnienie warunków aktywności w pisaniu pracy licencjackiej określonych przez prowadzącego na każdy semestr (omówienie tematu, przedstawienie i omówienie bibliografii, skonstruowanie planu pracy, dostarczenia i omówienia poszczególnych rozdziałów itd.)

Wykład: **Wybrane zagadnienia z myśli filozoficznej Karola Wojtyły/Jana Pawła II**

Prowadzący: ks. prof. dr hab. Andrzej Szostek

Treść zajęć: Wykład stanowi prezentację myśli filozoficznej Karola Wojtyły/Jana Pawła II.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z etyki I**

Prowadzący: dr Kazimierz Krajewski

Treść zajęć: Treścią wykładu jest analiza relacji między etyką a ontologią (metafizyką). Koncepcja tej relacji w decydującej mierze przesądza o rozumieniu samej etyki i jej metodologicznego charakteru. Analizę poprzedzimy przeglądem podstawowych koncepcji tak etyki, jak i ontologii. Naszą analizę rozpoczniemy od przedstawienia pojmowania relacji między etyką a metafizyką na gruncie filozofii klasycznej, arystotelesowsko-tomistycznej. Następnie zaprezentujemy krytykę tego stanowiska, zainicjowaną przez Hume'a („gilotyna Hume'a”) i Moora („błąd naturalistyczny”). Potem omówimy ontologiczno-aksjologiczny aprioryzm tego ostatniego. Kolejnym punktem będzie analiza stanowiska, związanego z filozofią analityczną, H. Putnama, przedstawionego w jego książce: „ETHICS without ONTOLOGY”. Już sam tytuł informuje o podejściu autora. Szczególną uwagę poświęcimy rozumieniu relacji między etyką (aksjologią) a ontologią w filozofii fenomenologicznej, na przykładzie M. Schelera. Kolejnym punktem analiz będzie rozumienie tej relacji w etycznym personalizmie szkoły lubelskiej. Omówimy poglądy: K. Wojtyły, T. Stycznia i A. Szostka. Następnym autorem ważnym dla naszych rozważań będzie E. Levinas. Ostatnim etapem rozważań będzie pokazanie, jak etyka i metafizyka konstytuują się *uno actu* na gruncie koncepcji etyki jako filozofii pierwszej.

Bibliografia podstawowa: Arystoteles, *Etyka nikomachejska*, tłum. D. Gromska, Warszawa 1982; Tomasz z Akwinu *Summa theologiae*; G. Moore, *Zasady etyki*, tłum. Cz. Znamierowski, Warszawa 1919; H. Putnam, *Ethics without ontology*, London 2004; M. Scheler, *Der Formalismus in der Ethik und die materiale Wertethik*, Bern 1954; E. Levinas, *Całość i nieskończoność*, Warszawa 2002; K. Wojtyła, *Osoba i czyn i inne studia antropologiczne*, Lublin 1994; T. Styczeń, *Etyka jako antropologia normatywna*, „Roczniki Filozoficzne” 45-46(1997-1998), z.2; A. Szostek, *Wokół godności, prawdy i miłości*, Lublin 1995; K. Krajewski, *Etyka jako filozofia pierwsza*, Lublin 2006.

Bibliografia uzupełniająca: W. Stróżewski, *Ontologia*, Kraków 2004; *Racjonalność w etyce. Normatywna moc prawdy*, red. K. Krajewski, Wydawnictwo KUL, Lublin 2007; *Racjonalność w etyce. Sumienie: prawdość i twórczość*, red. K. Krajewski, Wydawnictwo KUL, Lublin 2009.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z etyki ogólnej I**

Prowadzący: dr Marek Czachorowski

Spór o nierozzerwalność małżeństwa

Treść zajęć: W oparciu o analizę spornych kwestii z obrębu etyki szczegółowej (zwłaszcza etyki seksualnej) dokonujemy eksplikacji głównych kontrowersji metaetycznych i dotyczących etyki ogólnej. Skupimy się na rekonstrukcji zapomnianego dzisiaj zmagania klasyków filozofii o ocenę nierozzerwalności relacji erotycznej. Przy czym nie przestaniemy jedynie na zrelacjonowaniu różności tych ocen, wyznaczonej przez odmienne pojmowanie istoty relacji erotycznych, ale staramy się je osadzić w rozstrzygnięciach metaetycznych i metafizycznych, opartych na przeciwstawnych koncepcjach nauki. Okazuje się, że i ten szczegółowy, bardzo dzisiaj ważki temat został podjęty przez klasyków filozofii. Zamiast w porządkowaniu zajętych stanowisk wystąpić z własną ejdetyką miłości erotycznej – ustawiając rezultaty swoich analiz raczej nieskromnie w liczącym już ponad dwa tysiące lat szeregu autorów zabierających głos w tej sprawie – zastosujemy inną metodę tego porządkowania. A mianowicie przyjrzymy się wglądowi w istotę tej miłości dokonanemu przez twórców etyki klasycznej – Sokratesa, Platona i Arystotelesa. Ich wzajemne w tej sprawie zmaganie wytyczyło węzłowe punkty całej późniejszej historii tej problematyki. Na tym fundamencie odsłonią się nam powody odmiennych ocen rozwodów. Jak zobaczymy ogólnoludzkie doświadczenie – uważające za całkowicie sensowne i samorozumiałe obustronne zobowiązanie małżonków do wierności małżeńskiej aż do śmierci – znajduje swoje potwierdzenie w ujęciu istoty relacji erotycznej. Odsłonią się też nam powody odejścia od tego doświadczenia przez niektórych klasyków filozofii.

Bibliografia podstawowa: M. Czachorowski, *Spór o nierozzerwalność małżeństwa*, cz. 1, Lublin 2009.

Bibliografia uzupełniająca: Platon, *Państwo*, V; *Prawa*, VI i VIII; Arystoteles, *Etyka Nikomachejska*, ks. VIII i IX; Arystoteles, *Polityka II*; Arystoteles, *Ekonomika*; Augustyn, *Cudzołżne małżeństwa*, tłum. M. Cieśluk, w: Augustyn, *Pisma świętego Augustyna o małżeństwie i dziewictwie*, red., tłum. i kom. A. Eckmann, Lublin 2003, s. 223-261; Tomasz z Akwinu, *Summa Contra Gentiles. Prawda wiary chrześcijańskiej*. Poznań 2007 (L. III, 122-124); F. Engels, *Pochodzenie rodziny, własności prywatnej i państwa*, w: K. Marks, F. Engels, *Dziela*, t. 2, Warszawa 1949, s. 159-310; R. Scruton, *Desire [Pożądanie]*, Poznań 2009]; K. Wojtyła, *Miłość i odpowiedzialność*, Lublin 1986.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z etyki szczegółowej I**

Prowadzący: dr Wojciech Lewandowski

Problem odpowiedzialności za przyszłe pokolenia

Treść zajęć: Wykład dotyczy problemu uzasadnienia odpowiedzialności moralnej za działania, które mogą wpłynąć na istnienie, liczbę, tożsamość i jakość życia jeszcze nie istniejących ludzi.

Bibliografia podstawowa: D. Birnbacher, *Odpowiedzialność za przyszłe pokolenia*, tłum. B. Andrzejewski, P. Jackowski, Warszawa: Oficyna Naukowa 1999; H. Jonas, *Zasada odpowiedzialności*, tłum. M. Klimowicz, Kraków: Platan 1996; D. Parfit, *Reasons and Persons*, Oxford: Clarendon Press 1987.

Bibliografia uzupełniająca: D. Heyd, *Genethics. Moral Issues in the Creation of People*, Berkeley – Los Angeles – Oxford: University of California Press 1992; T. Mulgan, *Future people. A Moderate Consequentialist Account for our Obligations to Future Generations*, Oxford: Oxford University Press 2006; J. Rawls, *Teoria sprawiedliwości*. Tłum. F. Panufnik, J. Pasek, A. Romaniuk, Warszawa: PWN 1994.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z historii doktryn społecznych i politycznych I**

Prowadzący: dr hab. Jan Kłós, prof. KUL

Treść zajęć: Wykład ma za zadanie ukazać historię społecznych i politycznych idei takich pojęć jak państwo (różne koncepcje państwa, jego definicje, relacja: państwo-społeczeństwo, nowożytne koncepcje umowy społecznej, państwo prawa), poczynając od starożytności do czasów współczesnych. Koncentruje się na rozwoju doktryn politycznych (liberalizm, konserwatyzm, anarchizm, komunizm), ukazując go na tle rozmaitych stanowisk filozoficznych. Poglądy filozoficzne są tutaj ważnym fundamentem dla kwestii politycznych, społecznych i kulturowych. Koncentrujemy się szczególnie na klasycznych tekstach filozofów, których stanowiska stanowiły podłoże dla rozwoju myśli politycznej.

Bibliografia podstawowa: L. Strauss, *History of Political Philosophy*, Chicago 1972; J. Touchard, *Histoire des idées politiques*, Paris 1988; Tenże, *Współczesne filozofie polityki*, Poznań 2006; H. Olszewski (red.), *Historia doktryn politycznych i prawnych*, Poznań 1994; Platon, *Państwo*; Arystoteles, *Polityka*; św. Augustyn, *Państwo Boże* (fragmenty); św. Tomasz z Akwinu, *Summa* (fragmenty); św. Tomasz Morus, *Utopia*; N. Machiavelli, *Książę*; J. Locke, *Dwa traktaty o rządzie*; Tenże, *List o tolerancji*; T. Hobbes, *Lewiatan*; J.J. Rousseau, *O umowie społecznej*; W.F.G. Hegel: *Fenomenologia* (fragmenty), *Wykłady z filozofii dziejów* (fragmenty); Lord Acton, *Historia wolności*, *Znak*, Kraków 1995; J.S. Mill, *O wolności*, *Akme*, Warszawa 1999; L. Kołakowski, *Główne nurty marksizmu* (fragmenty), *Zysk i S-ka*, Poznań 1976; F. von Hayek, *Droga do zniewolenia*; H. Arendt, *Kondycja ludzka*, *Aletheia*, Warszawa 2000.

Bibliografia uzupełniająca: R.E. Goodin, Ph. Pettit (red.), *Przewodnik po współczesnej filozofii politycznej*, Warszawa 1998; T. Buksiński, *Moderność*, Poznań 2001; J.P. Hudzik, *Wykłady z filozofii polityki*, Lublin 2002; M. Król, *Słownik demokracji*; J. Szacki, *Historia myśli socjologicznej*, PWN: Warszawa 2006; J. Baszkiewicz, *Myśl polityczna wieków średnich*, Poznań 1998; Tenże, *Francja nowożytna. Szkice z historii wieków XVII-XIX*, Poznań 2002.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z podstaw etyki I**

Prowadzący: ks. dr hab. Alfred Wierzbicki, prof. KUL

Spór o personalizm: Kant – Rosmini

Treść zajęć: Kantowski przełom w etyce: imperatyw kategoryczny, etyka autonomii, personalizm antyeudajmonistyczny. Rosmini „włoskim Kantem”? Byt i prawda jako zasady moralności w etyce Rosminiego. Rola doświadczenia moralnego w budowaniu etyki personalistycznej.

Bibliografia podstawowa: I. Kant, *Uzasadnienie metafizyki moralności*, Warszawa 1984. A. Rosmini, *Zasady etyki*, Lublin 1999.

Bibliografia uzupełniająca: A. Wierzbicki, *Problem realizmu w etyce Antonio Rosminiego*, „Roczniki Filozoficzne” 1999, z. 2, s. 353-367; A. Wierzbicki – *Etyka czy eudajmonologia?*, „Roczniki Filozoficzne” 2000-2001, z. 2., s. 47-64; A. Wierzbicki, *Spór o personalizm: Kant – Rosmini*, w: K. Krajewski (red.), *Racjonalność w etyce. Normatywna moc prawdy*, Lublin 2007, s. 189-197.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z teorii środków masowego przekazu I**

Prowadzący: dr hab. Jan Kłós, prof. KUL

Treść zajęć: Wykład ma dostarczyć studentom szerokiej panoramy koncepcji związanych ze środkami przekazu, głównymi problemami oraz szansami dla demokracji (modele komunikacji, propaganda, manipulacja, reklama, język mediów); media ukazane są na tle zjawisk kulturowych (media w ich rozwoju historycznym, rola mediów jako nośników kultury).

Bibliografia podstawowa: J. Fiske, *Wprowadzenie do badań nad komunikowaniem*, Astrum, Wrocław 1999; B. Ociepka, *Komunikowanie międzynarodowe*, Astrum, Wrocław 2002; A. Praktanis, E. Aronson, *Wiek*

propagandy, PWN, Warszawa 2003; T. Szkudlarek, Media, Impuls, Kraków 1999; M. Filipiak, Homo communicans. Wprowadzenie do teorii masowego komunikowania,; T. Goban-Klas, Media i komunikowanie masowe, PWN, Warszawa 1999.

Bibliografia uzupełniająca: J. Baudrillard, Ameryka, Sic!: Warszawa 1998; Tenże, Symulakry i symulacja, Sic!: Warszawa 2005; Tenże, Społeczeństwo konsumpcyjne, Sic!: Warszawa 2006; N. Postman, Zabawić się na śmierć, MUZA: Warszawa 2006; Tenże, Technopol, MUZA: Warszawa 2004; M. McLuhan, Wybór tekstów, Zysk i S-ka, Poznań 2001.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z etyki praktycznej I**

Prowadzący: dr Dominik Stanny

Treść zajęć: Zagadnienia: 1. Antropologiczno-społeczne założenia polityki; 2. Jednostka a społeczeństwo; 3. Pojęcie wspólnoty; 4. Zakres i treść pojęcia polityki; 5. Polityka a dobro wspólne; 6. Zagadnienia moralne polityki; 7. Etyka a polityka; 8. Niektóre zagadnienia szczegółowe.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z historii filozofii starożytnej I**

Prowadzący: dr Monika Komsta

Treść zajęć: Przedmiotem wykładu monograficznego jest szczegółowy problem związany z filozofią starożytną. Zostanie przedstawiony rozwój danego zagadnienia, jego źródła, kontekst kulturowy, a także próby różnego ujęcia tego tematu przez różnych filozofów.

Bibliografia podstawowa: Arystoteles, O duszy, tłum. P. Siwek, w: Dzieła wszystkie, t. III, Warszawa 1992.

Bibliografia uzupełniająca: H. J. Blumenthal, Aristotle and Neoplatonism in Late Antiquity, New York 1996; Themistius, On Aristotle On the Soul, trans. by R. B. Todd, London 1996.

Forma zaliczenia: egzamin

Wykład: **Wybrane zagadnienia z historii filozofii średniowiecznej I**

Prowadzący: dr Anna Palusińska

Spór o wieczność świata. Jan Filoponos i jego teoria impetu

Treść zajęć: Dyskusja z Arystotelesem filozofów chrześcijańskich na temat wieczności świata w Bizancjum i na Zachodzie w średniowieczu. Przedstawienie stanowiska na temat powstania i wieczności świata u filozofów starożytnych Platona i Arystotelesa. Analiza komentarza Filoponosa do Fizyki Arystotelesa oraz Filoponosa teorii impetu jako argumentu wspierającego chrześcijańską doktrynę stworzenia ex nihilo.

Bibliografia podstawowa: Arystoteles, Fizyka; Arystoteles, Metafizyka; Platon, Timaios; Jan Filoponos, De aeternitate mundi contra Aristotelem.

Bibliografia uzupełniająca: C. Wildberg, John Philoponus' criticism of Aristotle's theory of aether, Berlin 1988.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z historii filozofii nowożytnej I**

Prowadzący: dr Przemysław Gut

Treść zajęć: Wykład ma na celu omówienie z dzisiejszego punktu widzenia najbardziej charakterystycznych i oryginalnych tez filozofów wieku XVII dotyczących problematyki wolności. W toku wykładu będę się starał pokazać, po pierwsze, że na gruncie filozofii XVII została sformułowana kompleksowa wizja rozmiennia wolności ludzkiej rozwijana do dzisiaj przez myślicieli współczesnych; po drugie, że tłem rozważań na temat natury wolności były w XVII wieku głębokie kontrowersje dotyczące m.in. 1) napięcia między w przyjętym w nauce determinizmem, a doktryną wolnej woli i odpowiedzialności osoby za swoje czyny; 2) sposobu, w jaki Boska doskonałość może współgrać z niezaprzeczalnym faktem zła; 3) statusu, jaki wskutek wszechwiedzy Boskiej należy przypisać zdarzeniom przyszłym.

Bibliografia podstawowa: Kartezjusz, Medytacje o pierwszej filozofii; Spinoza, Etyka; Leibniz, Teodycea; Locke, Rozważania dotyczące rozumu ludzkiego – różne wydania.

Bibliografia uzupełniająca: The Cambridge History of Seventeenth-century Philosophy, ed. D. Garber, M. Ayers, Cambridge 1998.

Forma zaliczenia: egzamin: część pierwsza zaliczenie testu składającego się z 4 pytań; część druga egzamin ustny

Wykład: **Wybrane zagadnienia z historii filozofii renesansu I**

Prowadzący: ks. dr hab. Marian Ciszewski, prof. KUL

Treść zajęć: Wciąż aktualne dla każdej i każdego z nas pytanie o nieśmiertelność indywidualnej duszy ludzkiej wiąże się nierozdzielnie z zagadnieniem godności człowieka, której jest ona fundamentem i z współczesnymi dyskusjami biomedycznymi takimi jak: początek życia osobowego, in vitro, aborcja, eutanazja. W dobie renesansu pytanie o nieśmiertelność duszy – jak zaznacza Szymon Porzio (1496-1554) – „było jednym z tych, które najbardziej pasjonowało umysły ówczesnej studiującej młodzieży”. Zaznaczyło się też w sposób wyjątkowy w licznych dysputach i polemikach, a w refleksji antropologicznej tego czasu zaowocowało licznymi dziełami stricte tej problematyce poświęconymi, jak np. Marsilia Ficina Platońska teologia o nieśmiertelności duszy, czy Piotra Pomponazziego Traktat o nieśmiertelności duszy. Zasadniczym przedmiotem wykładu będą filozoficzno-teologiczne racje osobistej nieśmiertelności duszy; problematyka wykładu dotyczyć będzie też dziejów filozoficzno-religijnego sporu o nieśmiertelność duszy ludzkiej i jej związków z godnością człowieka, która zajmuje naczelne miejsce w argumentacji we współczesnych dyskusjach bioetycznych.

Bibliografia podstawowa: łacińsko-francuska edycja: M. Ficino, *Théologie Platonicienne de l'immortalité des ames*, trad. par R. Marcel, t. I-III, Paris 1964-1970; P. Pomponazzi, *O nieśmiertelności duszy*, przeł. M. Cytowska, opr., wstęp i przyp. L. Szczucki, Warszawa 1980; M. Ciszewski, *Franciszka de Sylvestris koncepcja nieśmiertelności duszy ludzkiej*, Lublin 1996; E. Garin, *Filozofia Odrodzenia we Włoszech*, przeł. K. Żaboklicki, Warszawa 1969; G. Di Napoli, *L'immortalità dell'anima nel Rinascimento*, Torino 1963; S. Swieżawski, *Dzieje filozofii europejskiej XV wieku*, t. VI, Warszawa 1983; S. Swieżawski, *Między średniowieczem a czasami nowymi*, Warszawa 1983.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z historii filozofii współczesnej I**

Prowadzący: dr Anna Głąb

Filozofia moralna Marthy C. Nussbaum i Roberta M. Adamsa

Treść zajęć: Wykład ma na celu zapoznanie z najnowszymi, mocno różniącymi się od siebie trendami w współczesnej angloamerykańskiej filozofii moralnej: z etyką Marthy C. Nussbaum oraz Roberta M. Adamsa. Pierwszy kładzie nacisk na poszukiwanie racjonalności praktycznej na podstawie przekonania o pluralizmie wartości i ich niewspółmierności, prymatu percepcji i partykulariów oraz racjonalności emocji. Etyka Marthy Nussbaum przedstawiona zostanie na tle współczesnej etyki cnót. Podstawową różnicą między etyką Nussbaum a etyką Adamsa wyznacza ich stosunek do metafizyki. Choć etyka Nussbaum opiera się na myśli Arystotelesa, jest pozbawiona metafizycznych fundamentów, natomiast etyka Adamsa koncentruje się na pojęciu Boga jako nieskończonego i transcendentnego Dobra, w odniesieniu do którego ustalona zostaje hierarchia dóbr skończonych.

Bibliografia podstawowa: A. Głąb, *Etyka wrażliwej percepcji*, w: *Rozum w świecie praktyki. Koncepcja filozofii Marthy C. Nussbaum*, Warszawa: Wydawnictwa Akademickie i Profesjonalne 2010; R. Adams, *The Virtue of Faith and Other Essays in Philosophical Theology*, New York/Oxford: OUP 1987 (wskazany artykuł).

Bibliografia uzupełniająca: M. Nussbaum, *The Discernment of Perception: An Aristotelian Conception of Private and Public Rationality*, w: M. Nussbaum, *Love's Knowledge*, New York/Oxford: OUP 1990; R. Adams, *Infinite and Finite Goods. A Framework for Ethics*, OUP 1999.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z historii filozofii w Polsce I**

Prowadzący: ks. dr hab. Stanisław Janeczek, prof. KUL

Dwa typy filozofii kultury.

Inkontrologia A. Nowickiego i aksjologiczny personalizm Adama Rodzińskiego

Treść zajęć: Wykład przybliży dwie wpływowe koncepcje kultury, które funkcjonowały opozycyjnie w dobie PRL. Ujęcie Nowickiego wyrasta z materialistycznej formy filozofii spotkania. Dzieło kulturowe jest traktowane jako medium spotkania twórcy i odbiorcy dzieła, aż po formę sekularyzowanej eschatologii przez społeczne trwanie dzieł kultury. Z kolei koncepcja Rodzińskiego, wychodząc do aksjologii umożliwia ukazanie integralnej wizji personalistycznie zorientowanej kultury, której twórcą jest osoba pojęta jako „wartość wartości”.

Bibliografia podstawowa: A. Nowicki, *Człowiek w świecie dzieł*, Warszawa 1974; A. Rodziński, *Osoba i kultura*, Lublin 1985; Tenże, *Osoba, moralność, kultura*, Lublin 1989.

Bibliografia uzupełniająca: M. Nowaczyk, *Centralne kategorie myśli filozoficznej Andrzeja Nowickiego*, „Euhemer - Przegląd Religioznawczy” 114 (1979), nr 4, s. 5-33; K. Wieczorek, *Andrzej Nowicki - polski filozof spotkania*, „Edukacja filozoficzna” 1987, t. 3, s. 219-231; Tenże, *Inkontrologia Andrzeja Nowickiego*. „Euhemer - przegląd Religioznawczy” 1990, nr 3-4, s. 15-28; J. Bukowski, *Spotkania z inkontrologią „Studia Filozoficzne” 1988*, nr 4, s. 57-68; S. Kowalczyk, *Działalność naukowo-dydaktyczna prof. dra hab. Adama Rodzińskiego*,

„Roczniki Nauk Społecznych” 1997, z. 1, s. 7-25; P. Szulich, Substancjalizm a osoba – aksjologiczne dopełnienie tomizmu w pismach Adama Rodzińskiego, „Studia Sandomierskie” 2005, z. 1, s. 91-112.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z historii filozofii chińskiej I**

Prowadzący: dr Maciej St. Zięba

Treść zajęć: Przedstawia się chronologicznie systemy wybranych klasycznych filozofów cywilizacji dalekowschodniej (Chiny, Korea, Wietnam, Japonia) od starożytności do czasów współczesnych. Wychodząc od religijnych i politycznych źródeł tej myśli, przedstawia się teorie Konfucjusza, Mo Di, Laozi, Mencjusza, Xunzi, Zhuangzi, szkoły nazw, Hana Feia i in. okresu „stu szkół”. Omawia się synkretyzmy (Dong Zhongshu, Hanfeizi) po „wielkim paleniu ksiąg” (213 p.n.e.); neotaizm (Wang Bi i in.) i szkoły buddyzmu (nieban, tiantai, huayan, chan), rozwój neokonfucjanizmu (Han Yu, „pięciu mędrców”, Zhu Xi, Chen Liang, Wang Yangming, Yi Hwang T’oegye, Chu Vǎn An, Hayashi Razan), krytycyzm Dai Zhena i Ogyū Sorai, encyklopedyzm Lê Quý Đôn, dyskusje wokół „trzech dróg” poza Chinami (Yi Yulgok, Fujiwara Seika, Itō Jinsai, Huong Hai, Chōng Yag’yong) i próby ich syntezy z pierwotną myślą religijną (Motoori Norinaga) czy z myślą zachodnią (shihak, Nishida Kitarō, Kang Youwei, Liang Qichao, Mao Zedong).

Bibliografia podstawowa: M. S. Zięba, Buddyzm; Chińska filozofia. [w:] Powszechna Encyklopedia Filozofii, t. 1-2, Lublin 2000-01, s. (1):706-734; (2):114-150; Y. Feng, Krótka historia Filozofii chińskiej, Warszawa 2001; I. P. McGreal (red.): Wielcy myśliciele Wschodu, Warszawa 1997, s. 1-189, 371-549; B. Szymańska (red.), Filozofia Wschodu, Kraków 2001, s. 317-380, 245-283; T. Czarnik, Starożytna filozofia chińska, Kraków 2001; F. Bykow, Powstanie chińskiej myśli politycznej i filozoficznej, Warszawa 1978; A. Kozyra, Japońska filozofia. [w:] Powszechna Encyklopedia Filozofii t. 5., Lublin 2004, s. 254-266; M. J. Künstler, Sprawa Konfucjusza, Warszawa 1983; K. Gawlikowski, Nowa batalia o Konfucjusza, Warszawa 1976; M. Kudelska (red.), Filozofia Wschodu – wybór tekstów, Kraków 2002, s. 287-423; J. Chmielewski i in.: Antologia literatury chińskiej, Warszawa 1956.

Bibliografia uzupełniająca: -

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z historii filozofii indyjskiej I**

Prowadzący: dr Paweł Sajdek

Treść zajęć: Omawia się religijne i pozareligijne źródła myśli filozoficznej w Indiach. Przedstawia się chronologicznie systemy wybranych klasycznych filozofów: Prajāpati (nāsādiya), Yajñavalkya i Uddalaka (upaniṣad), Bṛhaspati (cārvaṅka), Makkhali (ājīvika), Siddhārtha (Buddha), Jaimini (mīmāṃsā), Bādarāyaṇa (vedānta), Kaṇāda (vaiśeṣika), Gautama (nyāya), Patañjali (yoga), Umasvati (jaina), Nāgārjuna (madhyamaka), Vasubandhu (sarvāstivāda; vijñānavāda), Īśvarakṛṣṇa (sāṅkhya), Dharmakīrti, Kumārila i Ratnakīrti (sautrāntika-vijñānavāda), Bhartṛhari (vyākaraṇa), Kumārila i Prabhākara (mīmāṃsā), Gaudapāda, Śaṅkara, Maṇḍana Miśra, Sureśvara, Śrī Harṣa i Citsukha (advaita); Udayana, Gaṅgeśa, Gadādhara i Raghunātha Śīromaṇi (nyāya-vaiśeṣika), Jayaraśī (ājñānika), Abhinavagupta (śaiva), Rāmānuja, Madhva, Nimbarka, Vallabha, Caitanya i in. (vedānta), Mādha (doksografia) i in., oraz myślicieli współczesnych (Ramana Maharshi, Aurobindo, M.K.Gandhi, J.Krishnamurti, Prajñāpād, S.Radhakrishnan).

Bibliografia podstawowa: S. Radhakrishnan, Filozofia indyjska, t. 1-2, Warszawa 1958-60; E. Frauwallner, Historia filozofii indyjskiej, t. 1-2, Warszawa 1990; I. P. McGreal (red.), Wielcy myśliciele Wschodu, Warszawa 1997, s. 191-369, 628-632; B. Szymańska (red.), Filozofia Wschodu, Kraków 2001, s. 11-244, 287-313; M. Kudelska (red.), Filozofia Wschodu: wybór tekstów, Kraków 2002, s. 11-284; P. Balcerowicz, Historia klasycznej filozofii indyjskiej, Warszawa 2003; F. Tokarz, Z filozofii indyjskiej. Kwestie wybrane, Lublin, cz. 1: 1990 (wyd. 2), cz. 2: 1985; S. Schayer, O filozofowaniu Hindusów, Warszawa 1988; M. S. Zięba, Buddyzm, Indyjska filozofia, [w:] Powszechna Encyklopedia Filozofii, Lublin 2000-03, t. 1 s. 706-734, t. 4 s. 805-814; T. Herrmann i in., Mały słownik klasycznej myśli indyjskiej, Warszawa 1992; J. Justyński, Myśl społeczna i polityczna renesansu indyjskiego, Warszawa 1985.

Bibliografia uzupełniająca: -

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z wątków filozoficznych w literaturze indyjskiej I**

Prowadzący: dr Paweł Sajdek

Myśl filozoficzna w indyjskiej tradycji epickiej

Treść zajęć: Celem wykładu będzie ukazanie myśli i wątków filozoficznych w pismach indyjskich religijnych lub czysto literackich (literatura wedyjska, eposy Rāmāyana i Mahābhārata, bajki itp.).

Bibliografia podstawowa: A. L. Basham, Indie od początku dziejów do podboju muzułmańskiego, PIW, Warszawa 1973; J. L. Brockington, Święta nie hinduizmu, PAX, Warszawa 1990.

Bibliografia uzupełniająca: J. Auboyer, Życie codzienne w dawnych Indiach, PIW, 1968; H. Ellinger, Hinduizm, Znak, 1997; S. Radhakrishnan, Filozofia indyjska, PAX, Warszawa 1958.

Forma zaliczenia: egzamin ustny

Wykład: Wybrane zagadnienia z logiki formalnej I

Prowadzący: dr hab. Paweł Garbacz, prof. KUL

Mereologia - wczoraj i dziś

Treść zajęć: Przedmiotem wykładu w roku akademickim 2010/2011 będzie mereologia Stanisława Leśniewskiego przedstawiona w swoim oryginalnym ujęciu oraz późniejszych interpretacjach. Po rekonstrukcji filozoficznej motywacji, która doprowadziła do powstania tego systemu, zaprezentuję jej pierwotną aksjomatykę oraz kilka innych konkurencyjnych ujęć formalnych. Zasadniczą część wykładu będzie poświęcona omówieniu sposobów wykorzystywania tej teorii w dyskusjach ontologicznych z obrębem filozofii analitycznej.

Bibliografia podstawowa: S. Leśniewski, O podstawach matematyki, „Przegląd Filozoficzny” 30-34 (1927-1931); A. Pietruszczak, Metamereologia, Wydawnictwo UMK, Toruń 2000; P. Simons, Parts. A Study in Ontology, New York 1987.

Bibliografia uzupełniająca: D. Lewis, Parts of Classes, Cambridge 1991; A. Tarski, Logic, Semantics, Metamathematics, Oxford 1956; R. Casati, R. A. Varzi, A., Parts and Places: The Structures of Spatial Representation, MIT Press, Cambridge (MA) 1999.

Forma zaliczenia: egzamin ustny

Wykład: Wybrane zagadnienia z historii logiki I

Prowadzący: dr Anna Kozanecka-Dymek

Geneza i rozwój logiki niefregeowskiej

Treść zajęć: Treścią wykładu będzie logika niefregeowska: NFL (Non Fregean Logic) skonstruowana przez Romana Suszkę w latach 70-tych XX wieku. Celem wykładu będzie próba odpowiedzi na następujące pytania: Jakie są uwarunkowania niefregeowskiej logiki zdań? Stanowiska jakich autorów w kwestii denotacji zdań miały największy wpływ na jej powstanie? Jaka semantyka leży u jej źródeł? Jakie są jej filozoficzne motywacje i założenia? Jakie są jej specyficzne cechy? Jakie niesie ze sobą novum? Czym charakteryzuje się system niefregeowskiej logiki zdań: jaki jest jego język i jakie zawiera aksjomaty i twierdzenia?

W celu udzielenia odpowiedzi na powyższe pytania wykład będzie podzielony na trzy części.

W części pierwszej ukazana zostanie historia sporu nad denotacją zdań, czyli uwarunkowania niefregeowskiej logiki zdań. Przedstawione zostaną wypowiedzi niektórych autorów poświęcone tej kwestii, przy jednoczesnym wskazaniu, które z nich miały największy wpływ na powstanie NFL. Obok stanowiska Platona, przedstawione zostaną uwagi o denotacji zdań myślicieli średniowiecznych (trzy główne stanowiska), ze szczególnym uwzględnieniem stanowiska Grzegorza z Rimini. Następnie omówione zostaną dwie drogi, którymi w XIX-tym wieku powrócono do sprawy znaczenia zdań jako kwestii logicznej: szkoła F. Brentany (K. Twardowski, A. Meinong) oraz myśl G. Fregego, której poświęci się dużo uwagi. Przedstawione zostanie również stanowisko L. Wittgensteina.

W części drugiej przedstawione zostaną najważniejsze uwagi programowe Romana Suszki dotyczące sposobu konstruowania logiki niefregeowskiej uwarunkowane niektórymi jego filozoficznymi i semantycznymi przekonaniem. Uwyraźnione zostaną przede wszystkim takie cechy niefregeowskiej logiki zdań, które Suszko uważał za najważniejsze. Następnie przedstawiona zostanie charakterystyka tzw. aksjomatu Fregego (w wersji semantycznej i ontologicznej) oraz zagadnienie jego nieobowiązywalności na gruncie logiki niefregeowskiej.

Część trzecia wykładu zawierać będzie charakterystykę niefregeowskiego rachunku zdań leżącego u podstaw NFL, czyli SCI - Sentential Calculus with Identity, uzyskaną drogą porównywania różnych tekstów Suszki pisanych na przestrzeni kilkunastu lat, podczas których dokonywał rozbudowy tego systemu. Przedstawiony zostanie język NFL oraz aksjomaty i najważniejsze twierdzenia tego systemu.

Bibliografia podstawowa: A. Kozanecka, Zagadnienie tak zwanego Aksjomatu G. Fregego, „Roczniki Filozoficzne” 53(2005), nr 2, s. 125-145; A. Kozanecka, O denotacji zdań, „Roczniki Filozoficzne” 54(2006), nr 2, s. 351-373; M. Omyła, Zarys logiki niefregeowskiej, Warszawa: PWN 1986; R. Suszko, Odrzucenie aksjomatu Fregego i reifikacja sytuacji, tłum. J. Pogonowski, Lublin: Wydawnictwo UMCS 2000; R. Suszko, Non – Fregean Logic and Theories, „Analele Universitatii Bucuresti”. „Acta Logica” 11(1968), s. 105-125; B. Wolniewicz, Z dziejów logicznej semantyki zdań, „Studia Filozoficzne” 5-6(1985), s. 23-34.

Bibliografia uzupełniająca: Idee logiczne Romana Suszki, red. M. Omyła, Warszawa 2001; Szkice z semantyki i ontologii sytuacji: zbiór referatów z konferencji na temat „Filozoficzne zastosowania logiki niefregeowskiej” Krasicyń 19.VI-22.VI 1988, red. M. Omyła, Warszawa 1991; R. Suszko, Formalna teoria wartości logicznych, „Studia Logica” 6(1957), s.144-236; R. Suszko, Identity Connective and Modality, „Studia Logica” 27(1971), s. 7-39; R. Suszko, Ontologia w „Traktacie” L. Wittgensteina, „Studia Filozoficzne” 1(1968), s. 97-121; B. Wolniewicz, Ontologia sytuacji. Podstawy i zastosowania, Warszawa: PWN 1985.

Forma zaliczenia: egzamin ustny; wymagana znajomość treści prezentowanych na wykładzie oraz zadanej lektury obowiązkowej

Wykład: Wybrane zagadnienia z podstaw informatyki I

Prowadzący: dr Piotr Kulicki

Treść zajęć: Wykład poświęcony będzie wybranym zastosowaniom logiki formalnej w informatyce. Prezentowane będą elementy teorii logicznych i sposób ich zastosowania w informatyce. Uwagę studentów zwracać się będzie na problem efektywności rozumowań, który jest podstawowy dla stosowalności formalnych teorii w zastosowaniach inżynierskich. W szczególności omawiane będą systemy logiczne oparte na regule rezolucji stanowiące podstawę programowania w języku logiki oraz tzw. logika opisowa stanowiąca główne narzędzie dla wnioskowań w ramach ontologii stosowanej.

Bibliografia podstawowa: R. A. Kowalski, Logika w rozwiązywaniu zadań, Warszawa 1989; M. Ben-Ari, Logika matematyczna w informatyce, Warszawa 2004; F. Baader et al, The Description Logic Handbook, Cambridge 2003.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z teorii poznania I: Filozofia umysłu**

Prowadzący: prof. dr hab. Stanisław Judycki

Wiedza dotycząca innych umysłów i zagadnienie intersubiektywności

Treść zajęć: W trakcie wykładu w rozważane będą następujące tematy: 1. Historyczne źródła współczesnej problematyki wiedzy dotyczącej innych umysłów; 2. Solipsyzm jako problem metafizyczny i epistemologiczny; 3. Argumenty przeciwko solipsyzmowi; 4. Problem innych umysłów w fenomenologii i w egzystencjalizmie, 5. Dyskusja na temat zagadnienia innych umysłów we współczesnej filozofii analitycznej; 6. Problem genezy ludzkiej intersubiektywności 7. Komunikacja pomiędzy osobami w aspekcie egzystencjalnym i eschatologicznym.

Bibliografia podstawowa: R. Ingarden, O poznawaniu cudzych stanów psychicznych, w: R. Ingarden, U podstaw teorii poznania, Warszawa: PWN 1971, s. 407-427; S. Judycki, Intersubiektywność i czas. Przyczynek do dyskusji nad późną fazą poglądów Edmunda Husserla, Lublin: TN KUL 1990, cz. 3: Problem alter ego a transcendentalizm, s. 247-290; S. Judycki, Tajemnica komunikacji pomiędzy osobami [w druku]; L. P. Pojman (ed.), The Theory of Knowledge. Classic and Contemporary Readings, Belmont, CA 1993, Part IX: „Other Minds”; M. Scheler, Istota i formy sympatii, Warszawa: PWN 1980; E. Stein, O zagadnieniu wczucia, Kraków: Wydawnictwo Znak 1988.

Bibliografia uzupełniająca: -

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z teorii poznania I: Fenomenologia i filozofia analityczna**

Prowadzący: dr hab. Jacek Wojtysiak, prof. KUL

Epistemologiczna analiza ontologicznego oraz moralnego argumentu za istnieniem Boga – cz. II

Treść zajęć: Proponowana analiza argumentu ontologicznego i moralnego polega na (i) porównawczej rekonstrukcji głównych typów obu argumentów; (ii) ustaleniu ich założeń (przesłanek); (iii) oszacowaniu ich wiarygodności; (iv) określeniu związku logicznego między przesłankami a wnioskami; (v) ustalenia funkcji obu argumentów w systemie przekonań teistycznych.

Bibliografia podstawowa: J. Wojtysiak, Filozofia i życie, SIW Znak, Kraków 2007 (rozdz. 12); tenże, O argumentum moralnym za istnieniem Boga, „Roczniki Filozoficzne” 52 (2004) 2 (Novis vetera augere atque perficere. Księga Pamiątkowa ofiarowana Księdzu Profesorowi Józefowi Herbutowi), s. 391-428.

Bibliografia uzupełniająca: J. Hick, Argumenty za istnieniem Boga, przeł. M. Kuniński, Kraków: Znak 1994; A. Plantinga, Argumenty za istnieniem Boga, przeł. M. Iwanicki, „Roczniki Filozoficzne KUL” 52 (2004) 1, s. 317-330; P. L. Quinn, Ch. Taliaferro (red.), A Companion to Philosophy of Religion, Oxford: Blackwell Publishers 1999, s. 323-389. Także publikacje J. Perzanowskiego, S. Judyckiego i A. Guta.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z ogólnej metodologii nauk I: Etyka nauki (w języku angielskim)**

Prowadzący: dr hab. Ewa Agnieszka Lekka-Kowalik, prof. KUL

Etyczny fundament nauki

Treść zajęć: Nauka i technika jako systemy społeczne; instrumentalne i nieinstrumentalne społeczne funkcje nauki; obszary wolności i odpowiedzialności nauki; epistemiczne, moralne i instytucjonalne normy rządzące nauką oraz ich wzajemne zależności; łamanie norm – analiza przypadków.

Bibliografia podstawowa: A. Lekka-Kowalik, Odkrywanie aksjologicznego wymiaru nauki, Lublin 2008; E. Agazzi, Right, wrong and science, Rodopi 2004; J. Ziman, Real Science: What It Is and What It Means. Cambridge University Press 2000; S Haack, Putting philosophy to work. Inquiry and its place in culture, Prometheus Books 2007.

Bibliografia uzupełniająca: na poszczególnych wykładach wskazywana jest dodatkowa literatura dla konkretnych zagadnień

Forma zaliczenia: 5-8 stronicowa praca (w języku polskim lub angielskim) dotycząca wybranego zagadnienia związanego z głównym tematem wykładu

Wykład: **Wybrane zagadnienia z ogólnej metodologii nauk I**

Prowadzący: ks. prof. dr hab. Andrzej Bronk

*Aspekt – założenie – przesąd (przedsąd) – stereotyp:
z metodologii i semiotyki poznania naukowego*

Treść zajęć: Wykład podejmuje zagadnienia metodologiczne w sensie zbliżonym do tego, jakim posługiwał się K. Ajdukiewicz, przypisując metodologii ogólnej i szczegółowej (pragmatycznej i apragmatycznej), m.in. zadanie wyróżniania różnych typów czynności, wykonywanych przy uprawianiu nauk (definiowanie, klasyfikowanie, opis, wyjaśnianie, uzasadnianie, budowanie teorii naukowej itp.), ich analizę i opis oraz kodyfikowanie norm poprawnego postępowania naukowego.

Bibliografia podstawowa: K. Ajdukiewicz, Logika pragmatyczna, Warszawa 1965; B. Andrzej, Nauki humanistyczne i kultura logiczno-metodologiczna, „Edukacja Humanistyczna” WSH 2004 nr 1-2 Szczecin 2005, s. 18-26; S. Kamiński, Nauka i metoda. Pojęcie nauki i klasyfikacja nauk, Pisma wybrane t. 4, do druku przygotował A. Bronk, Lublin [1961] 1924; A. Nowaczyk, Poławianie sensu w filozoficznej głębi, Łódź: Wydawnictwo Uniwersytetu Łódzkiego 2006; A. Nowaczyk, Filozofia analityczna, Warszawa: Wydawnictwo Naukowe PWN 2008.

Bibliografia uzupełniająca: P. Machamer, M. Silberstein (eds.), The Blackwell Guide to the Philosophy of Science, Oxford: Blackwell 2002; W. H. Newton-Smith (ed.), A Companion to the Philosophy of Science, Oxford: Blackwell 2001 (2000).

Forma zaliczenia: egzamin ustny w formie rozmowy kwalifikującej na zakończenie wykładu

Wykład: **Wybrane zagadnienia z metodologii filozofii i nauk społecznych I**

Prowadzący: dr Rafał Wierchosławski

Treść zajęć: Wykład poświęcony jest problematyce rozumienia (wyjaśniania) działania w aspekcie jego racjonalności (irracjonalności) oraz emocji (uczuc) na przykładzie prac wybitnego norweskiego filozofa społecznego i politologa pracującego w USA Jona Elstera. Czy racjonalność jest kategorią z poziomu indywidualnego, czy też grupowego? Jakie jest jej znaczenie dla działania zbiorowego, zwłaszcza w płaszczyźnie działania politycznego? Jaka jest relacja między przekonaniami pragnieniami (racje działania), a jego faktycznym przebiegiem i osiąganym rezultatem? Jakie jest oddziaływanie emocji, zwłaszcza tych ukrytych (mechanizm resentmentu) na przebieg i wynik działania, zarówno jednostkowego, jak i zbiorowego? Oto przykładowe problemy dyskutowane przez Jean Elstera w kontekście zarówno współczesnej literatury przedmiotu, jak i literatury pięknej. Korzystając z historii, literatury pięknej, filozofii oraz psychologii Elster przedstawia ciekawe ujęcie emocji oraz roli, jaką emocje pełnią w działaniu człowieka. Doceniając znaczenie neurofizjologii czy też eksperymentów laboratoryjnych, przekonująco argumentuje, że o emocjach możemy dowiedzieć się wiele więcej od wielkich myślicieli przeszłości – od Arystotelesa po Jean Austina. Szczególne znaczenie dla zrozumienia fenomenu emocji przypisuje francuskim moralistom, takim jak La Rochefoucauld, którzy zwracali uwagę na znaczenie kategorii poważania, a zwłaszcza poczucia własnej wartości, w kształtowaniu ludzkich motywacji.

Bibliografia podstawowa: J. Elster, Sour Grapes: Studies in the Subversion of Rationality, Cambridge 1983; J. Elster, Explaining Technical Change. A Case Study in the Philosophy of Science, Cambridge 1983; J. Elster, Nuts and Bolts for the Social Sciences, Cambridge 1989; J. Elster, The Cement of Society. A Study of Social Order, Cambridge 1989; J. Elster, Alchemies of the Mind: Rationality and the Emotions, Cambridge 1999.

Bibliografia uzupełniająca: -

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z filozofii analitycznej I (w języku angielskim)**

Prowadzący: dr hab. Paweł Kawalec, prof. KUL

Rudolfa Carnapa teoria uzasadniania

Treść zajęć: Wykład podejmuje najważniejsze dyskutowane współcześnie zagadnienia filozoficzne w ujęciu najważniejszych współczesnych filozofów analitycznych. Tradycja filozofii analitycznej rozumiana jest szeroko, z uwzględnieniem kontynentalnych szkół filozofii analitycznej, w tym tradycji scholastycznej i szkoły lwowsko-warszawskiej. Co roku proponowany jest temat szczegółowy: ujęcie problemowe lub prezentacja poglądów jednego ze współczesnych filozofów.

W roku 2010-2011 analizowana będzie teoria uzasadniania sformułowana przez Rudolfa Carnapa w Aufbau na tle współczesnych teorii uzasadniania. Zaprezentowane zostaną także najnowsze dyskusje i stanowiska nawiązujące do Aufbau.

Bibliografia podstawowa: R. Bertrand, Zagadnienia filozofii, De Agostini Altaya, Warszawa 2002.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny lub przygotowanie w wymaganym terminie pracy pisemnej

Wykład: Wybrane zagadnienia z metafizyki I

Prowadzący: ks. dr Tomasz Duma

Prawda – Dobro – Piękno

Treść zajęć: Problematyka wykładu obejmuje trzy wielkie dziedziny ludzkiego poznania, które w najpierwotniejszym sensie stanowią najbardziej powszechne właściwości bytu, ujawniające się w relacji do osoby. Odpowiedź człowieka na tak prezentującą się rzeczywistość wyraża się w aktach osobowego działania, takich jak poznanie, miłość i przeżycie piękna (kontemplacja).

Każda z dziedzin zostanie omówiona pod kątem (1) dziejów poprzedzających odkrycie właściwości transcendentnych bytu, (2) adekwatnej metody wyodrębniania tego rodzaju właściwości, (3) ich poznawczych konsekwencji w postaci odkrycia racjonalności, celowości i doskonałości bytu, oraz (4) wybranych redukcjonistycznych interpretacji, które relatywizują wymienione dziedziny poznania. Na zakończenie odnotowane zostaną (5) następstwa praktyczne, jakie wynikają z określonego rozumienia prawdy, dobra i piękna, dotyczące ludzkiego działania w wymiarze indywidualnym i społecznym.

Bibliografia podstawowa: Arystoteles, *Etyka nikomachejska* (tłum. D. Gromka), w: *Dzieła wszystkie*, t. V, Warszawa 1996; P. Jaroszyński, *Spór o piękno*, Lublin 1992; H. Kiereś, *Człowiek i sztuka*, Lublin 2006; M. A. Krapiec, *Prawda – dobro – piękno jako wartości humanistyczne*, w: *Wezwanie do prawdy i miłosierdzia*. W nurcie zagadnień posoborowych, Warszawa 1987, XVII 9–26; M. A. Krapiec, *U podstaw rozumienia kultury*, *Dzieła XV*, Lublin 1991; M. A. Krapiec, *Metafizyka*, Lublin 1995; A. Maryniarczyk, *Zeszyty z metafizyki IV. Racjonalność i celowość świata osób i rzeczy*, Lublin 2000; A. Maryniarczyk, *W poszukiwaniu źródeł prawdy*, w: „*Człowiek w kulturze*” 13 (2000), s. 83-95; Platon, *Państwo. Prawa* (tłum. W. Witwicki), Kęty 2001; Platon, *Uczta* (tłum. W. Witwicki), w: *tenże, Dialogi*, Warszawa 1993; W. Tatarkiewicz, *Dzieje pięciu pojęć*, Warszawa 2008; Tomasz z Akwinu, *De veritate. O prawdzie*. Przekład – studia – komentarz, Lublin 1999; Tomasz z Akwinu, *De bono. O dobru*. Przekład – studia – komentarz, Lublin 2003.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: Wybrane zagadnienia z antropologii filozoficznej I

Prowadzący: dr Zbigniew Pańpuch

W poszukiwaniu szczęścia. Antropologiczne modele spełnienia się człowieka:

Platon, Arystoteles, Tomasz z Akwinu

Treść zajęć: Podczas wykładu zostaną przedstawione podstawy rozumienia człowieka przez filozofów, którzy wywarli największy wpływ na historię filozofii: Platona, Arystotelesa i św. Tomasza z Akwinu. Stali się oni dla następców twórcami poszczególnych paradygmatów myślenia o człowieku w antropologii filozoficznej: dualistycznego, hylemorficznego i realistycznego. Każdy z tych paradygmatów dostarcza specyficznego rozumienia spełnienia się człowieka (szczęścia). Z kolei sposób myślenia o człowieku uwarunkowany jest podstawami systemowymi, wynikającymi ze sposobu rozumienia świata (bytu). W trakcie wykładu zostaną prześledzone zależności pomiędzy podstawami rozumienia bytu, wynikającą z nich koncepcją człowieka i modelem spełnienia się człowieka, jak również podobieństwa i różnice w rozumieniach człowieka i jego spełnienia się u wymienionych myślicieli.

Bibliografia podstawowa: Platon, *Fedon*, tłum. W. Witwicki, w: *Platon, Dialogi*, t. 1, Kęty 1999; Arystoteles, *O duszy*, tłum. P. Siwek, Warszawa 1986; Tomasz z Akwinu, *Traktat o człowieku*, tłum. S. Świeżawski, Kęty 2000.

Bibliografia uzupełniająca: M. A. Krapiec, *O rozumienie filozofii*, Lublin 1991; M. A. Krapiec, *Ja - człowiek*, Lublin 1988; M. A. Krapiec, *Psychologia racjonalna*, Lublin 1988; A. Maryniarczyk, *Zeszyty z Metafizyki*, z. 1-6; E. Gilson, *Realizm tomistyczny*, Warszawa 1968; K. Albert, *O platońskim pojęciu filozofii*, tłum. J. Drewnowski, Warszawa 1991; D. Dembińska-Siury, *Człowiek odkrywa człowieka. O początkach greckiej refleksji moralnej*, Warszawa 1991; W. K. C. Guthrie, *Filozofowie greccy od Talesa do Arystotelesa*, tłum. A. Pawelec, Kraków 1996; A. Maryniarczyk, *Człowiek - istota otwarta na prawdę i dobro*, w: *Człowiek w Kulturze* nr 11, Lublin 1999, s. 185-201; A. McIntyre, *Dziedzictwo cnoty. Studium z teorii moralności*, tłum. A. Chmielewski, Warszawa 1996; J. Pieper, *Aktualność cnót kardynalnych*, tłum. T. Wojtarowicz, „*Roczniki Filozoficzne*” 24(1976), z. 2, s. 97-108; W. Dłubacz, *O obiektywne pojmowanie moralności*, w: *Człowiek w Kulturze* nr 10, Lublin 1998, s. 147-160; P. Hadot, *Filozofia jako ćwiczenia duchowe*, Warszawa 1993; P. Jaroszyński, *Etyka. Dramat życia moralnego*, Warszawa 1993; W. Jaeger, *Paideia*, tłum. M. Plezia, H. Bednarek, Warszawa 2001; M. Kurdziałek, *Platońska koncepcja cnót obywatelskich i jej dzieje*, w: *Filozofia. Materiały z XXXIII Tygodnia Filozoficznego*, Lublin 1993, s. 27-35; T. Sinko, *Doskonałość Greków i Rzymian*, Lwów 1939; R. Spaemann, *Szczęście a życzliwość*, tłum. J. Merecki, Lublin 1997; T. A. Szlezák, *Czytanie Platona*, tłum. P. Domański, Warszawa 1997; W. Tatarkiewicz, *O doskonałości*, Warszawa 1976; W. Wróblewski, *Filozofia praktyczna Arystotelesa i jej antropologiczne aspekty*, Toruń 1992; W. Wróblewski, *Pojęcie arete w drugiej połowie V w. p.n.e. Protagoras, Gorgiasz, Demokryt*, Toruń 1979.

Forma zaliczenia: egzamin ustny

Wykład: Wybrane zagadnienia z filozofii Boga I

Prowadzący: dr hab. Włodzimierz Dłubacz, prof. KUL

Zagadnienie sekularyzacji kultury europejskiej

Treść zajęć: Przedmiotem wykładu jest zagadnienie sekularyzacji kultury europejskiej. Przedstawia się na nim znaczenie terminu sekularyzacja i podaje terminy bliskoznaczne. Wskazuje się na historyczne źródła filozoficzne i społeczno-polityczne zjawiska sekularyzacji powstałe w okresie starożytności i średniowiecza oraz rozwijające się w okresie renesansu, czasach nowożytnych i współczesnych. Omawia się filozofów głoszących poglądy racjonalistyczne, deistyczne, naturalistyczne i ateistyczne.

Bibliografia podstawowa: M. J. Buckley, *Ateizm w sporze z religią*, Kraków 2009; M. Neusch, *U źródeł współczesnego ateizmu*, Paryż 1977; P. Mazanka, *Źródła sekularyzacji i sekularyzmu w kulturze europejskiej*, Warszawa 2003; J. Sochoń, *Ateizm*, Warszawa 2003.

Bibliografia uzupełniająca: L. Beck, *Six secular philosophers*, New York 1966; E. Bieńkowska, *Spór o dziedzictwo europejskie*, Warszawa 1999; H. G. Cox, *The Secular City*, New York 1966; von D. Hildebrand, *Koń trojański w mieście Boga*, Warszawa 2000; D. H. Lubac, *Ateizm i sens człowieka*, Paryż 1969; J. Maritain, *Trzej reformatorzy*, Warszawa 1935; E. Mascall, *Sekularyzacja chrześcijaństwa*, Warszawa 1970.

Forma zaliczenia: egzamin ustny

Wykład: Wybrane zagadnienia z filozofii religii I

Prowadzący: ks. dr hab. Piotr Moskal, prof. KUL

Filozofia Boga – filozofia religii – apologia religii – rozpoznanie 'religio vera'

Treść zajęć: W wykładzie prezentuje się nietożsame ze sobą czynności poznawcze: 1) filozoficzno-teoretyczną refleksję z zakresu teologii naturalnej, 2) filozoficzno-teoretyczną refleksję nad religią, 3) argumentację za przyjęciem określonej religii, 4) diagnostyczną czynność rozpoznania religio vera.

Bibliografia podstawowa: P. Moskal, *Religia i prawda*. Lublin: Wydawnictwo KUL 2008, 2009; P. Moskal, *Filozofia Boga i epistemologia przekonań teistycznych*. Kraków: Wyd. Karmelitów Bosych 2008; S. Kamiński, *Jak filozofować?* Lublin: TN KUL 1989 s. 195-249; H. Seweryniak, *Apologia pokolenia JP II*. Płock: Płocki Instytut Wydawniczy 2006.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: Wybrane zagadnienia z filozofii sztuki I

Prowadzący: dr hab. Henryk Kiereś, prof. KUL

Sztuka i moralność

Treść zajęć: 1. Realistyczna filozofia sztuki: istota sztuki; jej racja bytu /cel/ i związek ze światem i ludzką kulturą; 2. Moralność: istota moralności i jej kryterium; problem dobra - jego odmiany i hierarchia dobra; moralność i etyka; 3. Teoria aspektu - teoria, praxis, poiesis, religio w kulturze: postępowanie i wytwarzanie oraz ich kryteria /dobro, piękno/; sztuka - heteronomia czy autonomia?; Moralna odpowiedzialność artysty.

Bibliografia podstawowa: R. W. Beardmore, *Art and Morality*, London 1971; B. J. Craige, *Relativism in the Arts*, Athens 1983; J. Barzun, *The Use and Abuse of Art*, Princeton 1974; H. Kiereś, *Służyć kulturze*, Lublin 1998; J. Maritain, *Sztuka i mądrość*, tłum. K. i K. Górcy, Warszawa 2001; M. Gołaszewska, red., *Ethos sztuki*, Warszawa-Kraków 1985.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: Wybrane zagadnienia z filozofii kultury I

Prowadzący: ks. dr Paweł Tarasiewicz

Spór o cywilizację

Treść zajęć: Wykład poświęcony będzie analizie różnych koncepcji cywilizacji m. in. takich autorów jak O. Spengler, A. Toynbee, Ph. Bagby, F. Koneczny, A. Hilckman, C. Dawson, E. Voegelin, S. P. Huntington, M. Pawlikowski, F. Fukuyama, M. A. Krapiec, Jan Paweł II. W grę wchodzić będzie wyjaśnienie etymologii słowa „cywilizacja”, jej definicja oraz typologia cywilizacji. Następnie zanalizowane zostaną kryteria definiowania i klasyfikowania cywilizacji zarówno w wymiarze historycznym jak i globalnym. Szczególna uwaga zwrócona będzie na specyfikę cywilizacji Zachodu, w tym również na cywilizacyjne umiejscowienie kultury polskiej. Poruszony będzie też problem walki cywilizacji, zarówno w czasie wojny jak i pokoju. Podjęta zostanie kwestia sensu i roli chrześcijaństwa w określaniu podstaw cywilizacji zachodniej, jak i jej wpływ na inne cywilizacje.

Bibliografia podstawowa: F. Koneczny, *O ład w historii*, Warszawa 1993; A. Toynbee, *Studium historii*, Warszawa 2000; M. Pawlikowski, *Dwa światy*, Londyn 1952; O. Spengler, *Zmierzch Zachodu*, Warszawa 2001; S. Huntington, *Zderzenie cywilizacji*, Warszawa 2006; M. A. Krapiec, *U podstaw rozumienia kultury*, Lublin 1991; F. Fukuyama, *Koniec historii*, Poznań 1996; P. Jaroszyński, *Człowiek i nauka*, Lublin 2008.

Bibliografia uzupełniająca: F. Koneczny, O wielości cywilizacji, Kraków 1996; Tenże, Polskie logos a ethos, Warszawa 1996; J. Maritain, Religia i kultura, Poznań 1937; A. Toynbee, Cywilizacja w czasie próby, Warszawa 1991; E. Voegelin, Nowa nauka polityki, Warszawa 1992; A. Toffler, Trzecia fala, Warszawa 1997; O. Spengler, Historia, kultura, polityka, Warszawa 1990; Encykliki Ojca Świętego Jana Pawła II, Kraków 2002.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z filozofii kultury I: Filozofia edukacji (w języku angielskim)**

Prowadzący: dr Imelda Chłodna

Treść zajęć: 1. Wprowadzenie do problematyki modeli edukacji: definicja słowa „edukacja”, zarys historii edukacji; 2. Humanizm – Oświecenie – Encyklopedyzm: definicja słowa „humanizm”, pedagogika humanistyczna, utylitarystyczna koncepcja nauki, reformacja, edukacja w okresie przemian społeczno-ekonomicznych – XVII i XVIII w., funkcjonalizm (Vocationalism); encyklopedyzm; 3. Filozofia Oświecenia i jej przeciwnicy: nowa koncepcja nauki, moralności i polityki w XVII w., J. Locke, Th. Hobbes, J. J. Rousseau, H. D. Thoreau, 4. Naturalizm i edukacja: J. Dewey i progresywizm, W. James i pragmatyzm; 4. Współczesne amerykańskie modele edukacji: „Liberal Education” i jej założenia, twórcy programu „Great Books”, „Home Schooling”.

Bibliografia podstawowa: M. J. Adler, Reforming Education. The Opening of the American Mind, New York-London 1988; J. Dewey, Democracy and Education, Washington 1938; J. Dewey, Experience and Nature, Chicago-London 1925; J. Dewey, My Pedagogic Creed, Washington 1929; D. and I. Gallagher (ed.), The Education of Man. The Educational Philosophy of Jacques Maritain, New York 1962; P. Jaroszyński, Science in Culture, Amsterdam-New York 2007; J. Locke, A Letter on Toleration, Oxford 1968; J. Locke, Essay Concerning Human Understanding, London-New York 1997; J. Locke, Some Thoughts Concerning Education, New York 1989; P. Nash, Models of Man. Explorations in the Western Educational Tradition, New York-London-Sydney 1968; Plato, The Republic, Oxford University Press 1998; J. J. Rousseau, Confessions, Oxford University Press 2000; J. J. Rousseau, Discourse on the Origin of Inequality, Oxford University Press 1999; J. J. Rousseau, Émile, New York 2003; St. Thomas Aquinas, Summa Theologica, Ave Maria Press 1989; J. P. Wynne, Theories of Education: An Introduction to the Foundations of Education, New York 1963.

Bibliografia uzupełniająca: M. J. Adler, A Second Look in the Rearview Mirror: Further Autobiographical Reflections of a Philosopher at Large, New York 1992; Aristotle, Metaphysics, Oxford University Press 2000; A. Bloom, The Closing of the American Mind. How Higher Education Has Failed Democracy and Impoverished the Souls of Today's Students, New York 1987; A. Halsey, H. Lauder, P. Brown, A. Wells (eds), Education: culture, economy, society, Oxford University Press 1997.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z filozofii państwa i prawa**

Prowadzący: dr Paweł Skrzydlewski

Treść zajęć: Wykład będzie się koncentrował na ukazaniu i wyjaśnieniu wzajemnych relacji, jakie istnieją pomiędzy prawem stanowionym przez władzę publiczną a wolnością człowieka dokonującą się w akcie decyzyjnym. Szczegółnej analizie zostanie poddane zagadnienie promulgacji prawa stanowionego, jakie dokonuje się w akcie decyzyjnym człowieka. Głównym celem wykładu będzie ukazanie niebezpieczeństw płynących głównie z absolutyzowania ludzkiej wolności, jak i autonomizowania prawa stanowionego. Wykład będzie wykorzystywał osiągnięcia poznawcze uzyskane przez realistyczny nurt filozofii klasycznej, ze szczególnym uwzględnieniem dorobku Arystotelesa, św. Tomasza z Akwinu oraz Lubelskiej Szkoły Filozoficznej.

Bibliografia podstawowa: Św. Tomasz z Akwinu, O władzy (De regimine principum), w: Tenże, Dzieła wybrane, tłum. J. Salij, Poznań 1984; M. A. Krapiec, Człowiek i polityka, Lublin 2007; M. A. Krapiec, Ludzka wolność i jej granice, Lublin 2004; Arystoteles, Polityka, tłum. L. Piotrowicz (wiele wydań); L. Piotrowicz, Kult panującego w starożytności, Poznań 2006; P. Skrzydlewski, Polityka w cywilizacji łacińskiej. Lublin 2002; R. Buttiglione, Chrześcijaństwo a demokracja, Lublin 1993; J. Woroniecki, O narodzie i państwie, tłum. R. Maliszewski, Lublin 2004; P. Skrzydlewski, Rola filozofii w życiu społecznym, „Człowiek w kulturze” 15 (2003), Lublin, s. 81-109; P. Skrzydlewski, U ideowych źródeł nowożytnej europejskiej polityki i prawa - na przykładzie poglądów J. Harringtona, „Człowiek w kulturze” 16 (2004) Lublin, s. 71- 95; P. Skrzydlewski, Analogia w determinacji praw ludzkiego działania praktycznego, w: Analogia w filozofii. Zadania współczesnej metafizyki 7, red. A. Maryniarczyk, K. Stępień, P. Skrzydlewski, Lublin 2005, s. 347-369; P. Skrzydlewski, Granice pomocy wychowawczej państwa z perspektywy realistycznej filozofii, w: Pedagogika społeczna w służbie rodzinie (aspekt pomocowy, kulturowy, wychowawczy), red. K. Gašior, T. Sakowicz, t. 1, Kielce 2005, s. 143-156; P. Skrzydlewski, „Analogiczność czy jednoznaczność w interpretacji prawa” w: Zadania współczesnej metafizyki nr 8, red. A. Maryniarczyk, K. Stępień, P. Gonddek, Lublin 2006, s. 419-453; P. Skrzydlewski, Prawo stanowione a wolność człowieka (z perspektywy filozofii nowożytnej i św. Tomasza z Akwinu) „Roczniki Filozoficzne” LIII 2 /2005, s. 189-216.

Bibliografia uzupełniająca: -**Forma zaliczenia:** egzamin ustny**Wykład: Wybrane zagadnienia z filozofii prawa I****Prowadzący:** dr hab. Krzysztof Wroczyński*Szkola prawa naturalnego XVII-XVIII w.*

Treść zajęć: Współczesna kultura prawna i świadomość społeczna oraz dyskusje publiczne związane są, w zakresie wiedzy o prawie naturalnym, ze szkołą racjonalistyczną XVII i XVIII wieku. Wykład zmierza do przedstawienia poglądów i krytycznej oceny tej szkoły. Omówione zostaną poglądy kilkunastu najważniejszych przedstawicieli szkoły, ogólne cechy wyróżniające nurt racjonalistyczny oraz jego wpływ na współczesną świadomość społeczną w tym zakresie. Wykład monograficzny pomyślany jest jako uzupełnienie i rozszerzenie wykładu kursorycznego obowiązującego na studiach licencjackich, a poświęconego teorii prawa naturalnego św. Tomasza i św. Augustyna oraz ogólnej wiedzy z zakresu filozofii prawa w aspekcie teoretycznym.

Bibliografia podstawowa: M. A. Krąpiec, Człowiek i prawo naturalne, Lublin 1993; E. Jarra, Historia filozofii prawa, Warszawa 1923; R. Tokarczyk, Klasycy praw natury, Lublin 1988; M. Szyszkowska, Dociekania nad prawem natury, czyli o potrzebach człowieka, Warszawa 1972; A. Sylwestrzak, Historia doktryn politycznych i prawnych, Warszawa 1994.

Bibliografia uzupełniająca: Powszechna Encyklopedia Filozofii, t.I-X, Lublin 2000-2009.

Forma zaliczenia: egzamin ustny po zakończeniu semestru**Wykład: Filozoficzne podstawy przyrodoznawstwa cz. IV – Filozofia nauk fizykalnych z elementami aksjologii i etyki nauki****Prowadzący:** ks. prof. dr hab. Zygmunt Hajduk

Treść zajęć: Podstawy nauk empirycznych zarówno fizykalnych jak i pozafizykalnych; tradycja empirystyczna i postempirystyczna; pluralistyczne ujęcie podstaw nauki; fizyka teoretyczna a matematyka. Kontynuacja cz. III.

Bibliografia podstawowa: M. Bunge, Foundations of Physics, Springer: New York 1967; R. Carnap, Philosophical Foundations of Physics, Basic Books: New York 1966; Z. Hajduk, Filozofia przyrody. Filozofia przyrodoznawstwa. Metakosmologia, wyd. uzup., Wydawnictwo TN KUL: Lublin 2007.

Bibliografia uzupełniająca: M. Mahner, M. Bunge, Foundations of Biophilosophy, Springer: Berlin 1997; Z. Hajduk, Racjonalna rekonstrukcja filozofii przyrody Issaca Newtona, w: Oblicza filozofii XVII wieku, S. Janeczek (red.), Wydawnictwo KUL: Lublin 2008, s.423-440.

Forma zaliczenia: egzamin ustny**Wykład: Globalizacja****Prowadzący:** dr Jerzy Michałowski

Treść zajęć: Przedmiotem wykładu jest analiza zjawiska globalizacji głównie w wymiarze ekonomicznym. Po zdefiniowaniu tytułowego zjawiska, analizuje się przyczyny, przejawy i warunki globalizacji, ze szczególnym podkreśleniem XIX wiecznej genezy współczesnego globalnego rynku produkcji i wymiany handlowej. Następnie analizuje się znaczenie i wpływ głównych protagonistów globalizacji na jej kształt i dynamikę jak i zwrótnie - wpływ procesu globalizacji na jej (zwłaszcza biernych ale i czynnych) uczestników. Wśród tych ostatnich podkreśla się rolę korporacji międzynarodowych, międzynarodowych instytucji finansowych, prywatnych i publicznych i (ciągle jeszcze obecne) państw narodowych z ich gospodarkami i lokalnymi rynkami, uczestniczące w tym procesie.

W opisywanym tu wykładzie, kładzie się szczególny nacisk na nowy typ konkurencji i specjalizacji, właśnie o charakterze globalnym, która prowadzi do rozczłonkowania procesu globalnej produkcji i wymiany i rozmieszczania jej, prawie, we wszystkich państwach kuli ziemskiej. Jest więc to typ specjalizacji odmienny od tej typu fordowskiego. Specjalizacja ta ma na celu minimalizację wszelkich kosztów opłacalnej produkcji. Dotyczy to zwłaszcza obniżki kosztów zatrudnianych zasobów pracy, kapitału czy kosztów podatkowych. Właśnie w kontekście poszukiwanych (cennych, ale i tanich!) aktywów doby globalizacji, kładzie się szczególnie nacisk na rosące znaczenie nie tylko infrastruktury technicznej, ale i społecznej - z pracą wysokokwalifikowaną, oraz tzw. kapitałem społecznym, na czele.

Omawia się też procesy i przyczyny różnicowania dochodowego (wewnątrz i między państwami). Wskazuje się na szczególne uprzywilejowanie, (obok rzecz jasna kapitału finansowego) tego rodzaju pracy twórczej, która nastawiona jest na odkrywanie nowych potrzeb konsumpcyjnych oraz projektowanie i produkcję dóbr i usług (rozrywka!) adekwatnych dla ich zaspokojenia - w niespotykanej wcześniej skali - właśnie globalnej.

Obok aspektu ekonomicznego porusza się zagadnienie unifikacji i proliferacji wzorców - globalnej już od lat 50-tych - kultury masowej nastawionej na promocję, głównie, konsumpcyjnego stylu życia i wartości zasadniczo utylitarnych czy wręcz hedonistycznych.

Dokonując oceny, ciągle dynamicznie się zmieniającego, zjawiska globalizacji wskazuje się na "pozytywy" jak i zagrożenia płynące z globalizacji ekonomicznej. Do tych pierwszych można bez wątpliwa zaliczyć wzrost dobrobytu - najludniejszych! - krajów tzw. trzeciego świata, które włączyły się w globalny obieg produkcji i wymiany (jak np.: Chiny,

Indie czy Brazylia). Dzięki aktywnemu uczestnictwu w procesie globalnej produkcji i wymiany, znacznie podniosły one dochód narodowy i poziom życia znaczącego odsetka spośród, żyjących dotąd w skrajnym ubóstwie, setek milionów swoich obywateli. Wśród zagrożeń z kolei, podkreśla się, m.in.- wzmocnioną przez globalną współzależność - podatność gospodarek narodowych, na „zarażenie się” kryzysami finansowymi i gospodarczymi. Brak globalnych mechanizmów solidarności z najuboższymi i niewłączonymi - z różnych powodów - w pozytywne procesy produkcji i wymiany (jak np.: kraje Afryki sub-saharyjskiej), czy wreszcie brak jednolitych w skali globu standardów kontroli i nadzoru instytucjonalnego (vide obecny mega-kryzys finansowy A.D. 2008 i 2009 r.).

Końcowym aspektem oceny globalizacji jest jej aspekt kulturowy: wspomniana kultura masowa kontra zróżnicowane kultury narodowe - urabiane czy wręcz „wypierane” przez nachalnie lansowane przez środki masowego przekazu, wzorce politycznej, postmodernistycznej poprawności.

Z kolei moment etycznej oceny globalizacji ujmowany jest, przede wszystkim, z perspektywy wypowiedzi papieży: Jana Pawła II i Benedykta XVI.

Bibliografia podstawowa: W. Szymański, Globalizacja. Wyzwania i zagrożenia, Difin, Warszawa 2001; A. Dylus, Globalizacja. Refleksje etyczne, Ossolineum, Wrocław 2005; Jan Paweł II, Centesimus Annus, Tekst i komentarze, RW KUL, Lublin 1998.

Bibliografia uzupełniająca: J. Norberg, Spór o globalizację: kto zyskuje, kto traci, ile i dlaczego?, Warszawa 2006; B. Barber, Mc Donaldyzacja społeczeństw, Warszawa 1997.

Forma zaliczenia: egzamin ustny

Wykład: **Teorie osobowości**

Prowadzący: dr Wacław Bąk

Treść zajęć: Wykład stanowi przegląd najważniejszych teorii osobowości, począwszy od ujęć historycznych i klasycznych aż do najbardziej współczesnych. Przegląd uzupełniony jest próbą krytycznej oceny, wypunktowaniem mocnych i słabych stron poszczególnych koncepcji oraz porównywaniem teorii między sobą. Przedstawienie szerokiego spektrum teorii osobowości ma służyć rozwijaniu krytycznego myślenia, poszukiwaniu odpowiedzi na podstawowe pytania dotyczące osobowości. Wykład pokazuje także możliwości praktycznych aplikacji wiedzy teoretycznej oraz wykorzystania teorii jako inspiracji do projektowania badań empirycznych w ramach psychologii stosowanej.

Bibliografia podstawowa: P. K. Oleś, Wprowadzenie do psychologii osobowości, Warszawa 2003; L. A. Pervin, O. P. John, Osobowość. Teoria i badania, Kraków 2002; C. S. Hall, G. Lindzey, J. B. Campbell, Teorie osobowości. Wydanie nowe, Warszawa 2004; C. H. Hall, G. Lindzey, Teorie osobowości, Warszawa 1994; K. Drat-Ruszczak, Teorie osobowości – podejście psychodynamiczne i humanistyczne, w: J. Strelau (red.), Psychologia. Podręcznik akademicki, t. 2 (s. 601-652), Gdańsk 2000; M. Kofta, D. Doliński, Poznawcze podejście do osobowości, w: J. Strelau (red.), Psychologia. Podręcznik akademicki, t. 2 (s. 561-600), Gdańsk 2000; L. A. Pervin, Psychologia osobowości, Gdańsk 2002.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin pisemny i ustny

Ćwiczenia: **Filozofia religii I**

Prowadzący: dr Marek Piwowarczyk

Treść zajęć: Ćwiczenia poświęcone są analizie tekstów dotyczących zagadnień poruszanych na wykładzie „Filozofia religii”.

Bibliografia podstawowa: teksty będą na bieżąco podawane uczestnikom ćwiczeń

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie aktywności studentów

Ćwiczenia: **Logika I - Teoria systemów dedukcyjnych (ćwiczenia obowiązkowe do wykładu Logika I - Teoria systemów dedukcyjnych)**

Prowadzący: dr Bożena Czernecka-Rej

Treść zajęć: Przedmiotem ćwiczeń są następujące zagadnienia: 1. systemy aksjomatyczne z punktu widzenia syntaktycznego, semantycznego i pragmatycznego; 2. metody konstrukcji teorii dedukcyjnych; 3. teoria rozstrzygalności; 4. formalizacja teorii dedukcyjnych.

Bibliografia podstawowa: L. Borkowski, Wprowadzenie do logiki i teorii mnogości (Introduction to Logic and Set Theory), Lublin 1991; K. Ajdukiewicz, Logika pragmatyczna (Pragmatic Logic), Warszawa 1975.

Bibliografia uzupełniająca: K. Ajdukiewicz, Systemy aksjomatyczne z metodologicznego punktu widzenia, in: Język i poznanie (Language and Cognition), vol. 2, Warszawa 1985; J. Stupecki, L. Borkowski, Elementy logiki matematycznej i teorii mnogości (Elements of Mathematical Logic and Set Theory), Warszawa 1984; A. Grzegorzczak, Zagadnienie rozstrzygalności (Problems of decidability), Warszawa 1957; S. C. Kleene, Introduction to Metamathematics, North-Holland Publishing Co., Amsterdam 1952; G. S. Boolos, J. P. Burgess, R. C. Jeffrey, Computability and Logic, Cambridge University Press, Cambridge 2002.

Forma zaliczenia: kolokwium

Ćwiczenia: **Dydaktyka filozofii I**

Prowadzący: dr hab. Arkadiusz Gut/dr hab. Jacek Wojtysiak, prof. KUL

Treść zajęć: 1. Przygotowanie warsztatu nauczyciela lub popularyzatora filozofii. 2. Usprawnienie w prowadzeniu zajęć z filozofii (zwł. dla uczniów szkół średnich).

Bibliografia podstawowa: J. Wojtysiak, Pochwała ciekawości. Poradnik dla nauczycieli filozofii, języka polskiego, wiedzy o kulturze i historii, SIW Znak, Kraków 2003.

Bibliografia uzupełniająca: M. Lipman (interview by Z. C. de Moura), Philosophy for Children and the Opportunity for Thinking in Education, „Bulletin of the International Council for Philosophical Inquiry with Children”, 1991, vol. 6, nr 2, s. 3-7, a także inne materiały dostępne zwł. na łamach „Edukacji Filozoficznej” oraz „Biuletynu Olimpiady Filozoficznej”; także podręczniki i programy do nauczania filozofii (zob. strona internetowa MEN).

Forma zaliczenia: 1. Przygotowanie konspektów lekcji. 2. Samodzielne przeprowadzenie dwóch lekcji. 3. Recenzja podręcznika do filozofii lub innej pomocy dydaktycznej

Ćwiczenia: **Wstęp do estetyki I**

Prowadzący: dr hab. Henryk Kiereś, prof. KUL

Treść zajęć: Lektura i komentarz do: Arystoteles, Poetyka, tłum. H. Podbielski, Warszawa 1988.

Bibliografia podstawowa: Arystoteles, Poetyka, tłum. H. Podbielski, Warszawa 1988.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: protokół jednego z omawianych problemów oraz recenzja wybranej pozycji z estetyki/filozofii sztuki

Ćwiczenia: **Podstawy informatyki I**

Prowadzący: dr Piotr Kulicki

Treść zajęć: Ćwiczenia powiązane są z wykładem pod tym samym tytułem. W ich ramach stosowane będą praktycznie informacje przedstawione na wykładzie. Studenci przygotowywać będą drobne programy komputerowe, dokumenty, prezentacje w Internecie.

Bibliografia podstawowa: W. F. Clocksin, S. S. Mellish, Prolog, Warszawa 2003; C. Rubin, Running Microsoft Word 2000, Microsoft Press 1999.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: ocena aktywności na zajęciach, ocena wykonania zadań realizowanych w trakcie ćwiczeń

Ćwiczenia: **Filozofia nauk politycznych I**

Prowadzący: dr Małgorzata Borkowska-Nowak

Treść zajęć: W trakcie ćwiczeń omawiane są następujące zagadnienia: 1. Podstawowe kategorie nauki o polityce 2. Indywidualizm - wspólnota - polityka 3. Uwarunkowania ładu demokratycznego 4. Legitymizacja władzy 5. Władza w organizacjach dobrowolnych 6. Konflikt społeczny 7. Partycypacja polityczna 8. Homo politicus 9. Granice realizmu politycznego. 10. Wolność i prawo.

Bibliografia podstawowa: M. Chmaj, M. Żmigrodzki, Wprowadzenie do teorii polityki, Lublin 1996; G. Sartori, Teoria demokracji, Warszawa 1998; Przewodnik po współczesnej filozofii politycznej, red. R. E. Goodin, P. Pettit, Warszawa 1998.

Bibliografia uzupełniająca: L. Dubelt, A. Korybski, Z. Makwart, Wprowadzenie do nauki o państwie i polityce, Kraków 2002; S. M. Lipset, Homo politicus. Społeczne podstawy polityki, Warszawa 1998; Z. J. Pietraś, Decydowanie polityczne, Warszawa-Kraków 1998.

Forma zaliczenia: aktywność na zajęciach, referat na jeden z tematów omawianych na zajęciach

Ćwiczenia: **Elementy programowania w języku PL/SQL**

Prowadzący: dr Piotr Kulicki

Treść zajęć: Przedmiotem zajęć jest język programowania oparty na składni SQL (PL/SQL). Przedstawione będą podstawowe elementy programu w PL/SQL oraz podstawowe techniki programistyczne - użycie procedur, kursorów itp.

Bibliografia podstawowa: R. K. Stephens, SQL w 3 tygodnie, Warszawa 2003.

Bibliografia uzupełniająca: materiały własne

Forma zaliczenia: na podstawie wykonanych ćwiczeń prezentowanych na zajęciach oraz samodzielnie napisanego programu

Ćwiczenia: **Prakseologia I**

Prowadzący: dr Przemysław Gut

Treść zajęć: Celem zajęć jest omówienie centralnych kategorii i problemów dyskutowanych w ramach współczesnej teorii działania: co charakteryzuje się działanie ludzkie; jak należy wyjaśniać różnicę między zachowaniami reaktywnymi a działaniami; jakimi środkami należy wyjaśniać działanie.

Bibliografia podstawowa: W. Vossenkuhl, Praktyka, [w:] Filozofia, podstawowe pytania, red. E. Martena, H. Schnädelbacha, tłum. K. Krzemieniowa, Warszawa 1995, (rozd. 3.5); T. Kotarbiński, Prakseologia, [w:] Dzieła wszystkie, cz. 1-2; D. Davidson, Essays on Actions and Events, 2nd ed. Oxford: 2001; J. R. Searle, Intentionality: An Essay in the Philosophy of Mind, Cambridge 1983.

Bibliografia uzupełniająca: -

Forma zaliczenia: (1) Systematyczna obecność na zajęciach, (2) Aktywny udział w zajęciach, (3) Notatki z lektur

Ćwiczenia: **Sztuka retoryki I**

Prowadzący: dr Imelda Chłodna

Treść zajęć: Zajęcia prowadzone w I semestrze mają na celu nauczenie podstaw właściwego mówienia i czytania. Poruszane są następujące zagadnienia: narządy mowy, oddychanie, ustawienie głosu, artykulacja, fraza, intonacja, praca nad tekstem. Zajęcia ilustrowane są kasetami audio i video oraz nagraniami na płytach CD. W semestrze II główny akcent położony jest na kształcenie umiejętności przygotowywania i kompozycji tekstu, według zasad retoryki klasycznej. Zwińczeniem nauki są przygotowywane przez uczestników przemowy, na tematy dotyczące bądź to zagadnień ściśle naukowych – np. z obszaru metafizyki, etyki, filozofii kultury, bądź bieżących problemów politycznych czy społecznych. Po każdym wystąpieniu odbywa się dyskusja, mająca na celu jego ocenę pod względem merytorycznym oraz formalnym.

Bibliografia podstawowa: C. Jaroszyński, P. Jaroszyński, Kultura słowa. Podstawy retoryki klasycznej. Teoria i ćwiczenia, Szczecin 2007; M. Korolko, Sztuka retoryki. Przewodnik encyklopedyczny, Warszawa 1990; Arystoteles, Retoryka. Poetyka, tłum. H. Podbielski, Warszawa 1988.

Bibliografia uzupełniająca: A. Szpociński, Środki masowego przekazu a kultura „wartościowa”, w: Kultura polska 1989-1997, Warszawa 1997; J. Bralczyk, Język na sprzedaż, Warszawa 1995; P. J. Cooper, Sprawne porozumiewanie się. 114 scenariuszy ćwiczeń z mówienia i słuchania, tłum. A. Tomaszewska, Warszawa 1994; H. Cichocka, Teoria retoryki bizantyńskiej, Warszawa 1994; Platon, Fajdros, tłum. L. Regner, Warszawa 1993; J. Z. Lichański, Przegląd definicji retoryki (od antyku do XV wieku), w: Retoryka w XV stuleciu, Warszawa 1988; A. Schopenhauer, Erystyka, czyli sztuka prowadzenia sporów, tłum. B. Ł. Konorscy, Warszawa 1986; J. Kram, Zarys kultury żywego słowa, Warszawa 1982; J. J. Murphy, Rhetoric in the Middle Ages. A History of Rhetorical Theory from Saint Augustin to the Renaissance, Berkeley-Los Angeles-London 1974; E. P. J. Corbett, Classical Rhetoric for the Modern Student, New York 1971; M. L. Clarke, Rhetoric at Rome. A Historical Survey, London 1968; M. Kotlarczyk, Podstawy sztuki żywego słowa, Warszawa 1961; Platon, Gorgiasz, tłum. W. Witwicki, Warszawa 1958; D. L. Clark, Rhetoric in Graeco-Roman Education, New York 1957; Kwintyliusz, Kształcenie mówcy, tłum. M. Brożek, Wrocław 1951; M. Maykowska, Klasyczna teoria wymowy, Warszawa 1936; B. Wiczorkiewicz, H. Szletyński, J. Kochanowicz, Zarys nauki żywego słowa, Warszawa 1936; Pisma krasomówcze i polityczne Marka Tulliusza Cyncerona, tłum. E. Rykaczewski, Poznań 1873; Mowy Marka Tulliusza Cyncerona, tłum. E. Rykaczewski, Paryż 1870; F. Karpiński, O wymowie w prozie albo w wierszu, Warszawa 1830.

Forma zaliczenia: prezentacja samodzielnie wybranego tekstu literackiego (I semestr); prezentacja samodzielnie napisanej przemowy (II semestr)

Lektorat: **Sanskryt I: 2**

Prowadzący: dr Paweł Sajdek

Treść zajęć: W kolejnym etapie nauczania sanskrytu studenci kontynuują naukę języka na wyższym poziomie. Celem nauki jest uzyskanie umiejętności samodzielnego czytania sanskryckich tekstów filozoficznych i mniej skomplikowanych fragmentów literatury staroindyjskiej (eposy, bajki).

Bibliografia podstawowa: G. Bühler, Sanskryt, Warszawa 1978; A. Gawroński, Podręcznik sanskrytu, Lublin.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach

Ćwiczenia: **Filozofia gospodarki I**

Prowadzący: dr Dominik Stanny

Treść zajęć: Celem zajęć jest omówienie kluczowych problemów filozoficznych i etycznych, jakie pojawiają się w obszarze życia gospodarczego. Podejmowane są między innymi następujące zagadnienia: 1) problematyka moralności życia gospodarczego w średniowieczu (lichwa, sprawiedliwa cena, sprawiedliwa płaca), 2) myśl ekonomiczna i filozofia moralna A. Smitha, 3) moralna ocena systemu kapitalistycznego i dyskusja nad jego kształtem, 4) dylematy moralne związane z globalizacją, 5) społeczna odpowiedzialność biznesu, 6) inne problemy we współczesnej etyce biznesu (np. problem kłamstwa w biznesie, problem „bicia na alarm”, etyka finansów).

Bibliografia podstawowa: G. D. Chryssides, J. Kaler, Wprowadzenie do etyki biznesu (tł. pol. H. Simbierowicz, Z. Wiankowska-Ladyga), WN PWN, Warszawa 1999, „Prakseologia”, „Annales. Etyka życia gospodarczego”.

Bibliografia uzupełniająca: J. Jackson, Biznes i moralność, WN PWN Warszawa 1999; C. Porębski, Czy etyka się opłaca?, Znak, Kraków 1997; E. Sternberg, Czysty biznes. Etyka biznesu w działaniu, WN PWN Warszawa 1998.

Forma zaliczenia: przygotowanie 1 streszczenia oraz 1 eseju na zaliczenie w każdym semestrze

Ćwiczenia: **Filozofia praw człowieka I**

Prowadzący: dr Katarzyna Stępień

Treść zajęć: W trakcie zajęć występują zagadnienia: 1. Filozofia praw człowieka; 2. Prawa człowieka w prawie międzynarodowym. 3. Charakterystyka praw człowieka. 4. Typy praw człowieka; 5. Antropologiczne podstawy praw człowieka; 6. Prawa człowieka a prawo naturalne; 7. Prawa człowieka a prawo pozytywne; 8. Przykłady katalogów praw człowieka (m.in. Powszechna Deklaracja Praw Człowieka, Konwencja o Ochronie Praw Człowieka i Podstawowych Wolności, Międzynarodowe Pakty Praw: Obywatelskich i Politycznych oraz Gospodarczych, Społecznych i Kulturalnych); 9. Próby uzasadnienia praw człowieka w człowieku; 10. Prawa narodów; 11. Kościół wobec praw człowieka.

Bibliografia podstawowa: H. Waśkiewicz, Prawa człowieka. Pojęcie, historia, „Chrześcijanin w Świecie” 10(1978), 63/4, s. 13-48; F. J. Mazurek, Prawa człowieka w nauczaniu społecznym Kościoła, Lublin 1991; Prawa człowieka. Dokumenty międzynarodowe, oprac., tłum. B. Gronowska, T. Jasudowicz, C. Mik, Toruń 1993; M. A. Krąpiec, Człowiek i prawo naturalne, Lublin 1994; L. Wiśniewski (red.), Podstawowe prawa jednostki i ich sądowa ochrona, Warszawa 1997; M. Piechowiak, Filozofia praw człowieka, Lublin 1999; „Człowiek w Kulturze” 11(1998) pt. Prawa człowieka.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach oraz pracy pisemnej

Ćwiczenia: **Doktryny polityczno-prawne I**

Prowadzący: mgr Karolina Jurak

Treść zajęć: Przedmiotem analiz i dyskusji w ramach niniejszych ćwiczeń będzie liberalizm, jego źródła, historia, przedstawiciele, komunitaryzm oraz zarys sporu liberałów z komunitarystami, konserwatyzm, anarchizm, marksizm i socjalizm, problem wolności politycznej, społeczeństwo a państwo.

Bibliografia podstawowa: Przewodnik po współczesnej filozofii politycznej, red. R. E. Goodin, P. Pettit, Warszawa 1998; J. Gray, Liberalizm, Kraków 1994; R. Scruton, Słownik myśli politycznej, przeł. T. Biedroń, Poznań 2002; R. Skarżyński, Konserwatyzm, Warszawa 1998; A. Sylwestrzak, Historia doktryn politycznych i prawnych, Warszawa 1997; A. Szahaj, Jednostka a wspólnota. Spór liberałów z komunitarystami, Warszawa 2000; G. Tinder, Myślenie polityczne. Odwieczne pytania, przeł. A. Dziurdzik, Warszawa 1995; oraz wybrane fragmenty tekstów źródłowych.

Bibliografia uzupełniająca: -

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach oraz kolokwium

Ćwiczenia: **Metodologia nauk społecznych I**

Prowadzący: dr Rafał Wierchosławski

Treść zajęć: Celem zajęć jest poszerzenie i uzupełnienie wiadomości podanych w ramach wykładu kursorycznego z ogólnej metodologii nauk. Zajęcia mają przybliżyć podstawowe pojęcia i dyskusje na temat metodologicznego statusu nauk społecznych i ich filozoficznych założeń. W zakres omawianych zagadnień wchodzi następujące grupy zagadnień: problematyka ontologiczna (czym jest rzeczywistość społeczna), epistemologiczna (jak poznajemy, jeśli w ogóle jesteśmy w stanie poznać rzeczywistość społeczną) i metodologicznych (za pomocą jakich naukowych narzędzi poznawczych możemy zidentyfikować rzeczywiste siły sprawcze, przyczynowe, decydujące o takiej, a nie innej dynamice i strukturze owej rzeczywistości).

Będziemy omawiali książkę: Stephena P. Turnera, Search for a Methodology of Social Science: Durkheim, Weber, and the Nineteenth-Century Problem of Cause, Probability, and Action.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: ocena końcowa udzielana jest w oparciu o: systematyczną obecność i aktywne uczestnictwo w zajęciach, oceny cząstkowe sprawdzianów, wygłoszone referaty oraz krótkiej pracy pisemnej na wybrany temat

Konwersatorium: **Doktryna Jana Pawła II**

Prowadzący: ks. dr hab. Alfred Wierzbicki, prof. KUL

Treść zajęć: Problem miłości znajduje się w centrum nauczania Jana Pawła II i Benedykta XVI, stanowi istotnie głębokie iunctim magisterium obydwu pontyfikatów. Ethos miłości implikuje personalistyczną wizję Boga i człowieka. Konwersatorium skupi się z jednej strony na interpretacji miłości w świetle danych rozumu i wiary, a z drugiej na ukazaniu znaczenia miłości wobec wyzwań kultury współczesnej.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: aktywny udział w dyskusji

Konwersatorium: **Teoria działania**

Prowadzący: dr Przemysław Gut

Treść zajęć: Tematem konwersatorium jest spór między kompatybilizmem a libertarianizmem. Kompatybiliści utrzymują, że wolność i determinizm są zgodne. Uważają, że wolność jest przeciwieństwem przymusu, a nie zdeterminowania czy konieczności. Libertarianie sądzą natomiast, że każda sytuacja zakładająca wolność jest indeterministyczna. Wolność - ich zdaniem - wymaga czegoś więcej niż brak przymusu – mianowicie wymaga alternatywnych możliwości. Celem konwersatorium jest odpowiedź na następujące pytania: co jest przyczyną tej różnicy między kompatybilizmem a libertarianizmem oraz jakie argumenty można podać na rzecz każdego z tych stanowisk.

Bibliografia podstawowa: R. Kane, The Significance of Free Will, Oxford:Oxford University 1996; R. Kane, The Oxford Handbook to Free Will, Oxford University Press 2002; P. van Inwagen, An Essay on Free Will, Oxford:Clarendon Press 1983; D. Dennett, Freedom Evolves 2003.

Bibliografia uzupełniająca: H. Frankfurt, Freedom of the Will and the Concept of the Person, "Journal of Philosophy" (1971); C. Ginet, In Defense of Incompatibilism, "Philosophical Studies" 44(1983), pp. 391–400.

Forma zaliczenia: (1) Systematyczna obecność na zajęciach, (2) Aktywny udział w zajęciach, (3) Notatki z lektur

Lektorat: **Język grecki I**

Prowadzący: mgr Andrzej Stefańczyk

Treść zajęć: Przedmiot zajęć obejmuje przedstawienie klasycznej gramatyki greckiej w oparciu o teksty preparowane bądź oryginalne teksty z zakresu literatury lub filozofii. Kurs obejmuje również poznawanie elementów greckiej kultury klasycznej z pola filozofii, literatury i sztuki.

Bibliografia podstawowa: M. Goliás, Wstępna nauka j. greckiego, Łódź 1979.

Bibliografia uzupełniająca: A. i K. Korusowie, Hellenie glotta. Podręcznik do nauki języka greckiego, Kraków 1994.

Forma zaliczenia: Zaliczenie przewidzianych kolokwίων pisemnych

KIERUNEK: FILOZOFIA W ZAKRESIE FILOZOFIA TEORETYCZNA

Rok I (studia II stopnia)

Wykład: **Katolicka nauka społeczna i myśl społeczna Jana Pawła II**

Prowadzący: ks. dr hab. Stanisław Fel, prof. KUL

Treść zajęć: 1. KNS jako dyscyplina naukowa: definicja, przedmiot, cel, metoda, źródła; 2. Oświecenie i transformacje społeczne jako cywilizacyjny kontekst kwestii społecznej; 3. Wartości i zasady KNS: godność osoby, personalizm, solidarność, subsydiarność, dobro wspólne, sprawiedliwość społeczna; 4. Prawa człowieka: kontekst filozoficzno-historyczny, podział, charakterystyka, korelacja praw i obowiązków; 5. Spór o źródła prawa: Arystoteles, Augustyn, Hobbes, Kant, Radbruch, KNS; 6. Rodzina zadania i obowiązki; 7. Społeczeństwo sekularne, a religia instytucjonalna; 8. Państwo i społeczeństwo: społeczeństwo obywatelskie, struktury pośrednie, granice demokracji; 9. Ideologia i światopogląd, koncepcje uspołecznienia: indywidualizm i kolektywizm; 10. Liberalizm, libertarianizm, globalizm; 11. Socjalizm, komunizm, faszyzm, postmodernizm; 12. Terroryzm, a wojna sprawiedliwa; 13. Media i etyka mediów; 14. Troska o ekologię jako przejaw solidarności globalnej; 15. Emigracja: prawo do emigracji, emigracja poakcesyjna, tożsamość emigracyjna.

Bibliografia podstawowa: Dokumenty Nauki Społecznej Kościoła, red. M. Radwan i in., Lublin 1996; Papieska Rada Iustitiae et Pax, Compendium Nauki Społecznej Kościoła, Kielce 2005; S. Fel, Oswald von Nell-Breuninga koncepcja ładu społecznego, Lublin 2007; lub F. J. Mazurek, Personalistyczno-integralne ujęcie Katolickiej Nauki Społecznej w eksplikacji Stefana Kardynała Wyszyńskiego, Lublin 1999.

Bibliografia uzupełniająca: Katolicka Nauka Społeczna. Podstawowe zagadnienia życia gospodarczego, red. J. Kupny, S. Fel, Katowice 2003; Y. Dinstein, Ius ad bellum Aspects of the "War on Terrorism". Terrorism and the Military, w: International Legal Implications, 2003, ss. 13-22; F. J. Mazurek, Godność osoby ludzkiej podstawą praw człowieka, Lublin 2001; C. Strzeszewski, Katolicka Nauka Społeczna, Lublin 1994; Społeczne Dokumenty Kościoła (od Leona XIII do współczesnych); A. Anzenbacher, Christliche Sozialethik. Einfuehrung und Prinzipien, Paderborn 1998; F. Klueber, Katholische Gesellschaftslehre. Geschichte und System, Osnabrueck 1968; von O. Nell-Breuning, Gerechtigkeit und Freiheit/ Gruendzuge katholischer Soziallehre, Muenchen 1985; Political Thinkers. From Socrates to the Present, red. D. Boucher, P. Kelly, 2007; H. McCoubrey, N. D. White, Textbook on Jurisprudence, Oxford 1999; New Dictionary of Catholic Social Thought the, red. J.A. Dwyer, E. L. Montgomery, Collegeville, Minn. 1994.

Forma zaliczenia: Istnieją dwie formy egzaminu: ustna i pisemna, wybór formy egzaminu należy do egzaminującego. Egzamin ustny trwa ok. 15 minut, egzamin pisemny trwa ok. 45 minut. Warunkiem zdania egzaminu jest wykazanie się wiedzą przekazaną podczas wykładów. Wysokość oceny określa się według następujących kryteriów: rozumienie zagadnienia, wiedza i umiejętność wyjaśnienia poszczególnych kwestii, umiejętność argumentacji uzasadniającej wypowiedź, umiejętność formułowania odpowiedzi na pytanie w sposób jasny i spójny

Wykład: **Etyka II**

Prowadzący: s. prof. dr hab. Barbara Chyrowicz

Treść zajęć: (1) sposób formułowania i uzasadniania norm moralnych (zasada generalizacji, miejsce i rola reguł w teoriach etycznych); (2) współczesne dyskusje w metaetyce (podstawy moralnego realizmu, moralny intuicjonizm, krytyka naturalizmu, racjonalność moralnego dyskursu, rozum praktyczny w etyce); (3) problemy etyki stosowanej (etyka środowiska naturalnego, bioetyka, etyka w psychologii, etyka badań naukowych); (4) struktury i sposoby rozwiązywania dylematów moralnych; (5) metody współczesnej etyki (kantyzm, formy i ograniczenia utylitaryzmu, etyka cnoty).

Bibliografia podstawowa: zostanie wskazana w trakcie wykładu

Bibliografia uzupełniająca: zostanie wskazana w trakcie wykładu

Forma zaliczenia: egzamin ustny

Wykład: **Historia filozofii II: Filozofia najnowsza**

Prowadzący: dr hab. Piotr Gutowski, prof. KUL

Treść zajęć: Na zajęciach zaprezentują rozwijający się w pierwszym dziesięcioleciu XXI wieku nurt tzw. nowego ateizmu w kontekście filozoficznych zagadnień, które on ze sobą niesie. Sam termin 'nowy ateizm' pojawił się, jak się zdaje, w 2006 r., początkowo na oznaczenie grupy brytyjskich i amerykańskich przeciwników religii, którą tworzyli: Richard Dawkins, Daniel C. Dennett, Sam Harris i Christopher Hitchens (nazywa się ich niekiedy „czterema jeźdźcami ateizmu”). Ich książki zawierające bezkompromisową krytykę religii stały się bestsellerami

w krajach anglojęzycznych i przetłumaczono je na wiele języków świata (niektóre z nich także na język polski). Z biegiem czasu grono to poszerzało się o nowe postaci, takie jak Michel Onfrey czy Anthony Grayling. Ostatnio włącza się do niego także (choć z pewnymi zastrzeżeniami) Petera Singera.

Oprócz najbardziej znanych: Dawkinsa i Hitchensa, pozostali z wymienionych albo studiowali filozofię (Harris) albo są profesjonalnymi filozofami. Wszyscy jednak podejmują i zdecydowanie rozstrzygają fundamentalne zagadnienia epistemologiczne (np. racjonalności przekonań), ontologiczne (np. spór naturalizm-antynaturalizm) i etyczne (np. podstaw moralności). Zwykle fundują oni swój ateizm w warstwie teoretycznej na koncepcji bliskiej scjentyzmowi (głównie na teorii ewolucji, która ich zdaniem implikuje bezkompromisowy naturalizm), a w warstwie praktycznej na zdecydowanie negatywnej ocenie roli religii w życiu społecznym.

Aby przybliżyć fenomen „nowego ateizmu” trzeba spojrzeć nań zarówno od zewnątrz (na pozaakademickie cele, jakie jego reprezentanci sobie stawiają i uwarunkowania kulturowe, które ułatwiają ich realizację), jak i od wewnątrz (na argumenty, jakie formułują i kontrargumenty, z jakimi się spotykają ze strony różnych apologetów). W swoim wykładzie przedstawię obydwie te konteksty, ale koncentrować się będę na drugim, aby wydobyć filozoficzną warstwę ich koncepcji i umieścić ją na mapie nurtów filozofii współczesnej.

Bibliografia podstawowa: D. Dennett, *Odczarowanie. Religia jako zjawisko naturalne*, przeł. B. Stanosz, Warszawa: PIW 2008.

Bibliografia uzupełniająca: dostępne prace o ateizmie Christophera Hitchensa, Daniela Dennetta, Michaela Onfreya, Anthony’ego Graylinga i Petera Singera oraz dostępne w Internecie debaty tych autorów z apologetami chrześcijańskimi takimi jak Dinesh D’Sousa, czy Alister Mc Grath.

Forma zaliczenia: egzamin ustny

Wykład: **Metafizyka II: Współczesna metafizyka realistyczna a ontologie**

Prowadzący: ks. prof. dr hab. Andrzej Maryniarczyk

Treść zajęć: Celem wykładu jest ukazanie współczesnej metafizyki realistycznej w kontekście nowożytnych i współczesnych ontologii. Charakterystyka metafizyki i wielorakich ontologii zostanie omówiona na podstawie ukazania ich przedmiotu, metody i celu poznania. W pierwszej części wykładu (I) zostanie omówiona metafizyka realistyczna. Złoży się na to (1) ukazanie dziejów nazwy „metafizyka” i „ontologia” oraz definicji metafizyki, (2) ukazanie przedmiotu poznania metafizycznego; (3) charakterystyka metody wyodrębniania i poznania bytu oraz rezultaty tego poznania; (4) przedstawianie sposobów dowodzenia i uzasadniania; (5) omówienie relacji pomiędzy metafizyką a innymi dziedzinami filozofii; (6) Wskazanie przyczyn negowania metafizyki realistycznej i zastępowania ją ontologią.

W drugiej części wykładu (II) zostaną omówione nowożytne i współczesne ontologie. Złoży się na to (1) ukazanie dziejów nazwy „ontologia”; (2) omówienie wyodrębnienia klasycznej ontologii Wolffa jako filozofii pierwszej; (3) rekonstrukcja wykładu ontologii przez ukazanie jej przedmiotu, metody i celu; (4) Przedstawienie dziejów ontologii wolfańskiej jako źródła różnorodnych ontologii (ontologia transcendentalna Kanta, dialektyczna ontologia Hegla, fenomenologiczna ontologia Husserla, Ontologia warstw N. Hartmana, Ontologia fundamentalna Heideggera, Ejdetyczna ontologia R. Ingardena, współczesne onto-logiki (Leśniewski, i inni), ontologia analityczna); (5) Wskazanie na niebezpieczeństwo redukcji metafizyki do ontologii (przyczyny i konsekwencje).

Bibliografia podstawowa: P. Jaroszyński, *Metafizyka czy ontologia?* Lublin 2010; M. A. Krapiec, A. Maryniarczyk, *Metafizyka*, w: *Powszechna encyklopedia filozofii*, t. 7, Lublin 2006; B. Paź, *Ontologia*, w: *Powszechna encyklopedia filozofii*, t. 7, Lublin 2006; Krapiec, *Specyfika realistycznej metafizyki*, w: *Metafizyka w filozofii. Zadania współczesnej metafizyki* 6, Lublin 2004, s. 17-26; A. Maryniarczyk, *Spór o przedmiot metafizyki*, w: *Metafizyka w filozofii*, jw., s. 61-88; H. Kieres, *Spór o koncepcje poznania metafizycznego*, w: *Metafizyka w filozofii*, jw., s. 37-60; A. B. Stępień, *Metafizyka a ontologia*, w: A. B. Stępień, *Studia i szkice filozoficzne*, t. 1, Lublin 1999, s. 267-277; A. B. Stępień, *Ontologia: typ i status poznawczy. Ontologia a metafizyka*, w: A. B. Stępień, *Studia i szkice filozoficzne*, t. 2, Lublin 1999, s. 296-315; A. B. Stępień, *Ontologiczne ujęcie metafizyki (Uwagi polemiczne)*, w: A. B. Stępień, *Studia i szkice filozoficzne*, t. 1, Lublin 1999, s. 316-321; A. B. Stępień, *Metafizyka a ontologia. Dwa oblicza teorii bytu?*, A. B. Stępień, *Studia i szkice filozoficzne*, t. 2, Lublin 2001, s. 347-352; A. Maryniarczyk, *Metafizyka a ontologie. Zeszyty z metafizyki* 7, Lublin 2010; V. Possenti, *Filozofia po nihilizmie. Zdania filozofii bytu i „trzecie żeglowanie”*, w: *Metafizyka w filozofii*, jw., s. 477-97.

Bibliografia uzupełniająca: J. Woleński, *Reizm a ontologia Leśniewskiego*, „*Studia Filozoficzne*” (1984), nr 5, s. 37-41; W. Chudy, *Filozofia Hegla jako system zontologizowanej refleksji*, „*Roczniki Filozoficzne*” 33 (1985), z. 1, s. 55-81; R. Rożdżeński, *Heideggerowskie ujęcie metafizyki jako onto-teologii*, „*Logos i Etos*” 1(1991), s. 17-28; A. B. Stępień, *Uwagi o Ingardenowskiej koncepcji ontologii*, w: A. B. Stępień, *Studia i szkice filozoficzne*, t. 1, Lublin 2001, s. 330-339; M. A. Krapiec, S. Kamiński, *Specyfika poznania metafizycznego*, „*Znak*” 13(1961), s. 602-637; M. A. Krapiec, *Metafizyka – ale jaka?*, w: A. M. Krapiec, *Dzieła*, t. 12, Lublin 1998, s. 242-248; A. Maryniarczyk, *Metoda metafizyki realistycznej*, Lublin 2006; A. Maryniarczyk, *Problemy metody formowania pojęcia bytu*, „*Studia Philosophiae Christianae*” 23(1987), z. 2, s. 81-93; S. Kamiński, *O języku teorii bytu*, „*Studia Philosophiae Christianae*” 23(1987), z. 2, s. 89-102; S. Kamiński, *Osobliwość*

metodologiczna teorii bytu, „Studia Philosophiae Christianae” 23(1987), z. 2, s. 71–88; S. Kamiński, Wyjaśnianie w metafizyce, „Studia Philosophiae Christianae” 23(1987), z. 2, s. 151–176; A. Maryniarczyk, System metafizyki. Analiza „przedmiotowo-zbornego” poznania, Lublin 1991; E. Morawiec, Odkrycie metafizyki egzystencjalnej. Studium historyczno-analityczne, Warszawa 1994; A. Maryniarczyk, Spór o metodę poznania realistycznego: abstrakcja czy separacja, w: Poznanie bytu czy ustalanie sensów?, red. A. Maryniarczyk, M. J. Gondek, Lublin 1999, s. 55–86.

Forma zaliczenia: egzamin ustny

Wykład: **Metodologia filozofii II: Status metodologiczny filozofii**

Prowadzący: dr hab. Paweł Kawalec, prof. KUL

Treść zajęć: Wykład podejmuje zagadnienie statusu metodologicznego filozofii na tle charakterystyki innych dyscyplin oraz podziału nauk. Prezentowane są stanowiska historyczne z uwzględnieniem stosunku filozofii do nauk szczegółowych, wiedzy potocznej i mądrościowej. Prezentowany jest systematyczny przegląd typów filozofii (autonomiczne oraz nieautonomiczne). Dyskutowana jest także specyfika poszczególnych dyscyplin filozoficznych.

Bibliografia podstawowa: S. Kamiński, Pojęcie nauki i klasyfikacja nauk, Lublin 1992; J. M. Bocheński, Współczesne metody myślenia, Poznań 1992; J. Hospers, Wprowadzenie do analizy filozoficznej, Warszawa 2001; J. Herbut, Elementy metodologii filozofii, Lublin 2007.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: obecność na zajęciach, egzamin ustny

Translatorium: **Translatorium tekstów etycznych**
Translatorium tekstów historycznych
Translatorium tekstów logicznych, metodologicznych, epistemologicznych
Translatorium tekstów metafizycznych i antropologicznych

Prowadzący: dr hab. Jan Kłós, prof. KUL (j. ang./j. franc.)

dr Roman Majeran (j. łac./j. ang./j. franc.)

prof. dr hab. Stanisław Judycki (j. ang./j. niem./j. franc.)

dr Arkadiusz Gudaniec (j. łac./j. ang./j. włoski)

Treść zajęć: Celem zajęć jest wypracowanie umiejętności tłumaczenia obcojęzycznych tekstów filozoficznych, umożliwiającej prowadzenie dyskusji w tym języku. Zajęcia przygotowują do swobodnego wykorzystywania tekstów źródłowych w pracy filozoficznej. Zajęcia są poświęcone wybranym pracom filozoficznym. Od studentów wymagana jest znajomość określonego języka na poziomie średnio zaawansowanym zarówno w mowie, jak i w piśmie. Końcowa ocena pracy studenta obejmuje jego aktywny udział w dyskusji nad tłumaczeniem tekstu podczas zajęć, oraz wyniki uzyskane podczas sprawdzianów, umożliwiającej swobodne wykorzystywanie tekstów źródłowych w pracy filozoficznej oraz, w miarę możliwości, prowadzenie dyskusji filozoficznej w języku przekładanego tekstu. Zajęcia są poświęcone wybranym pracom filozoficznym.

Bibliografia podstawowa: każdorazowo zostanie podana przez prowadzącego zajęcia

Bibliografia uzupełniająca: -

Forma zaliczenia: końcowa ocena pracy studenta obejmuje jego aktywny udział w dyskusji nad tłumaczeniem tekstów podczas zajęć, a także wyniki częściowe uzyskane podczas sprawdzianów

Konwersatorium: **Etyka społeczna i polityczna II**

Prowadzący: dr hab. Jan Kłós, prof. KUL

Treść zajęć: Historia myśli politycznej od starożytności do czasów współczesnych ze szczególnym uwzględnieniem ich podstaw filozoficznych; analiza pojęć: państwo, społeczeństwo, społeczeństwo obywatelskie, wolność, indywidualizm, postęp, konserwatyzm, liberalizm, anarchizm, socjalizm, komunizm w kontekście współczesnych stanowisk filozoficznych.

Bibliografia podstawowa: L. Strauss, History of Political Philosophy, Chicago 1972; J. Touchard, Histoire des idées politiques, Paris 1988; Tenze, Współczesne filozofie polityki, Poznań 2006; H. Olszewski (red.), Historia doktryn politycznych i prawnych, Poznań 1994; Platon, Państwo, Arystoteles, Polityka; św. Augustyn, Państwo Boże (fragmenty); Tomasz z Akwinu, Summa (fragmenty); Tomasz Morus, Utopia; N. Machiavelli, Książę; J. Locke, Dwa traktaty o rządzie, List o tolerancji; T. Hobbes, Lewiatan; J. J. Rousseau, O umowie społecznej; I. Kant, (fragmenty); W. F. G. Hegel, Fenomenologia (fragmenty), Wykłady z filozofii dziejów (fragmenty) – różne wydania; Lord Acton, Historia wolności, Kraków 1995, J. S. Mill, O wolności, Warszawa 1999, L. Kofakowski, Główne nurty marksizmu (fragmenty), Poznań 1976; F. von Hayek, Droga do zniewolenia, Kraków 1999; H. Arendt, Kondycja ludzka, Warszawa 2000.

Bibliografia uzupełniająca: Przewodnik po współczesnej filozofii politycznej, red. R. E. Goodin, Ph. Pettit, Warszawa 1998; T. Buksiński, *Moderność*, Poznań 2001; J. P. Hudzik, *Wykłady z filozofii polityki*, Lublin 2002; M. Król, *Słownik demokracji*, Warszawa 1994; J. Szacki, *Historia myśli socjologicznej*, Warszawa 2006.

Forma zaliczenia: aktywność i obecność na zajęciach, wyniki uzyskane podczas sprawdzianów wiedzy

Konwersatorium: **Historia filozofii starożytnej i średniowiecznej II**

Prowadzący: prof. dr hab. Agnieszka Kijewska

Treść zajęć: W trakcie zajęć zostaną omówione ważne postaci z filozofii starożytnej jak: Sokrates, Platon (z jego krytyką sztuki naśladowczej), Arystoteles, stoicy (z Seneką na czele), epikurejczycy, cynicy, neoplatonicy i św. Augustyn. Prezentacja ich filozofii będzie się odbywać na kanwie lektury *O pocieszeniu*, jakie daje filozofia Boecjusza. Zostanie także zaznaczone, w jaki sposób w średniowieczu dokonała się recepcja najważniejszych problemów przedstawionych w dziele Boecjusza, jak np. kwestia relacji Opatrzności do Fatum, Bożej przewidziny i wolnej woli człowieka czy zmienności Fortuny.

Bibliografia podstawowa: Boecjusz, *O pocieszeniu*, jakie daje filozofia, tłum. M. Antczak, G. Kurylewicz, Kęty 2005; G. Reale, *Historia filozofii starożytnej*, tłum. E. I. Zieliński, t. 1-5, Lublin 1993-2002.

Bibliografia uzupełniająca: Swieżawski, *Dzieje europejskiej filozofii klasycznej*, Warszawa-Wrocław 2000.

Forma zaliczenia: ustne sprawdzian wiedzy

Konwersatorium: **Teoria poznania II**

Prowadzący: prof. dr hab. Stanisław Judycki

Treść zajęć: Przedmiotem konwersatorium będą główne problemy współczesnej teorii poznania (epistemologii) rozważane m. in. na podstawie książek: P. K. Moser (ed.), *The Oxford Handbook of Epistemology*, Oxford/New York: Oxford University Press 2002 i N. Lemos, *An Introduction to the Theory of Knowledge*, Cambridge: Cambridge University Press 2007.

Bibliografia podstawowa: P. K. Moser (ed.), *The Oxford Handbook of Epistemology*, Oxford/New York: Oxford University Press 2002; N. Lemos, *An Introduction to the Theory of Knowledge*, Cambridge: Cambridge University Press 2007.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: aktywne uczestnictwo w zajęciach, kolokwia

Konwersatorium: **Antropologia filozoficzna II**

Prowadzący: ks. prof. dr hab. Andrzej Maryniarczyk

Treść zajęć: Celem konwersatorium będzie wprowadzenie studenta w podstawowe zagadnienia antropologii filozoficznej, które są charakterystyczne dla współczesnej dyskusji na temat rozumienia człowieka. Dusza, umysł i ciało to triada problemów, poprzez które można ukazać sedno sporu dotyczącego natury bytu ludzkiego. Spory te to między innymi spor pomiędzy materializmem a spirytualizmem; monizmem, dualizmem a hylemorfizmem; substancjalizmem a funkcjonalizmem, personalizmem a naturalizmem.

Bibliografia podstawowa: materiały z IX międzynarodowego sympozjum: *Dusza - umysł - ciało. Zadania współczesnej metafizyki* 9, Lublin 2007 (tytuły artykułów: M. A. Krapiec, *Rozumienie człowieka – od hinduizmu do New Age*; B. Wald, *Dwa pojęcia jedności bytowej człowieka*; A. Maryniarczyk, *Źródła różnorodnych koncepcji jedności bytowej człowieka*; V. Possenti, *Spór o jedność człowieka i wyzwolenie nowego naturalizmu. Dusza-umysł-ciało*; Z. Roskal, *Człowiek jako agregat cząstek materialnych*; J. Zon, Z. Kieroń, *Człowiek jako wytwór ewolucji*; M. Wnuk, *Człowiek jako reprodukcujący się mechanizm*; *Człowiek jako materialny podmiot wrażeń*; Z. Pańpuch, *Człowiek jako wędrujący duch*; *Problem jedności bytu ludzkiego w ujęciu Kartezjusza i Leibniza*; W. Chudy, *Antropologiczne koncepcje ducha absolutnego w XX wieku*; J. Kopania, *Człowiek jako „res cogitans”*; J. Dębowski, *Człowiek jako czysta świadomość (E. Husserl)*; A. Bronk, *Człowiek – istota określona czasem, tradycją i językiem (H. Gadamer)*; M. Zięba, *Człowiek jako agregat pięciu gru składników w buddyzmie*; H. Kiereś, *Monizm antropologiczny – źródła i konsekwencje*; J. Sochoń, *Dualizm antropologiczny*; P. Jaroszyński, *Personalizm filozoficzny – integralne ujęcie*; I. Dec, *Doświadczenie jedności bytowej człowieka*.

Bibliografia uzupełniająca: M. A. Krapiec, *Ja - człowiek. Zarys antropologii filozoficznej*, TN KUL, Lublin 1979; M. A. Krapiec, *Człowiek jako osoba*, Polskie Towarzystwo Tomasza z Akwinu, Lublin 2005; *Teksty klasyczne: Platon, Fedon; Arystoteles, O duszy; św. Tomasz z Akwinu, Traktat o człowieku; Kartezjusz, O namiętnościach duszy; Cassirer, Essey o człowieku; M. Heidegger, Budować, mieszkać, myśleć, Filozofia podmiotu, Fragmenty filozofii analitycznej, oraz inne teksty reprezentatywne dla sporów: (materializm - spirytualizm), monizm, dualizm – hylemorfizm, substancjalizm - funkcjonalizm, personalizm – naturalizmem).*

Forma zaliczenia: praca pisemna i wyznaczone referaty w konwersatorium

Konwersatorium: **Filozofia religii II**

Prowadzący: ks. dr hab. Piotr Moskal, prof. KUL

Treść zajęć: Treścią konwersatorium są problemy prawdziwości i racjonalności religii w kontekście wielości religii oraz tendencji ateistycznych i sekularystycznych. Celem zajęć jest zdobycie umiejętności krytycznej refleksji nad różnymi aspektami religii i ateizmu.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: podstawą zaliczenia jest prezentacja

ROK I (studia II stopnia) – zajęcia do wyboru

Konwersatorium: **Bioetyka II**

Prowadzący: s. prof. dr hab. Barbara Chyrowicz

Treść zajęć: Podstawy bioetyki: teorie etyczne, bioetyka jako odrębna dyscyplina, modele bioetyki, problem rozumienia osoby, personalizm w bioetyce czy bioetyka personalistyczna; 2. Wartość ludzkiego życia: kategorie wartości i jakości życia, normatywny wymiar ludzkiej natury, problem normatywnego statusu ludzkiego zarodka; 3. Moralne aspekty Projektu Poznania Ludzkiego genomu: geny - funkcje genów, mechanizmy dziedziczenia, problem wykorzystywania znajomości genomu (redukcjonizm genetyczny, „paszport genetyczny”, problem patentowania genów); 4. Współczesne projekty eugeniczne: historia eugeniki, „nowa eugenika” (możliwości inżynierii genetycznej, doskonalenie ludzkiej natury, diagnostyka prenatalna, selekcja prenatalna – teoria wrongful life, wspomagana prokreacja, doskonalenie genetyczne, próby „kreowania” ludzkiej natury, klonowanie, manipulacje na ludzkich zarodkach: argument „playing God”), integralność i identyczność ludzkiej natury, elementy etyki populacyjnej; 5. Moralne problemy odnoszące się do terapii: różnica między terapią a doskonaleniem organizmu: argument „równi pochyłej”, terapia genowa: somatyczna i terapia linii zarodkowej, chirurgia plastyczna, problemy współczesnej transplantologii (zasady pobierania organów od żyjących i zmarłych dawców, zasada całościowości, problem śmierci mózgowej, problem alokacji organów, ksenotransplantacje); 6. Moralne problemy kresu życia: zabójstwo i dopuszczenie śmierci: zasada podwójnego skutku, eutanazja, upoczywa terapia.

Bibliografia podstawowa: T. Ślipko, Granice życia. Dylematy współczesnej bioetyki, Kraków 1994; R. Otowicz, Etyka życia. Bioetyczny i teologiczny kontekst problematyki życia poczętego, Kraków 1998; J. Bernard, Od biologii do etyki. Nowe horyzonty wiedzy - nowe obowiązki człowieka, tłum. J.A. Żelechowska, Warszawa 1994; T. L. Beauchamp, J. F. Childress, Zasady etyki medycznej, tłum. W. Jacórzynski, Warszawa 1996; R. Gillon, Etyka lekarska. Problemy filozoficzne, tłum. A. Alichniewicz, A. Szczesna, Warszawa 1997; K. Kloskowski, Bioetyczne aspekty inżynierii genetycznej, Warszawa 1995; J. Wróbel, Człowiek i medycyna, Kraków 1999; B. Chyrowicz, Bioetyka i ryzyko. Argument „równi pochyłej” w dyskusji wokół osiągnięć współczesnej genetyki, Lublin 2000.

Bibliografia uzupełniająca: H. T. Engelhardt, Jr, The Foundations of Bioethics, New York 1962; A Companion to Bioethics, red. H. Kuhse, P. Singer, Blackwell 1998; A Companion to GenEthics, red. J. Burley, J. Harris, Blackwell 2002; J. Harris, The value of life. An introduction to medical ethics, London 1994; A. R. Jonsen, The Birth of Bioethics, Oxford 1998; T. Smith, Ethics in Medical Research. A Handbook of Good Practice, Cambridge University Press 1999; A. Buchanan, D. W. Brock, N. Daniels, D. Wikler, From Chance to Choice. Genetics and Justice, Cambridge: Cambridge University Press 2000; N. F. Ford, The Prenatal Person. Ethics from Conception to Birth, Blackwell Publishing 2002; J. McMahan, The Ethics of Killing. Problems at the Margins of Life, Oxford: Oxford University Press 2002.

Forma zaliczenia: sprawdzian wiedzy

Konwersatorium: **Historia filozofii w Polsce II**

Prowadzący: ks. dr hab. Stanisław Janeczek, prof. KUL

Treść zajęć: Przedmiotem zajęć jest pogłębienie wiedzy w zakresie rozwoju polskiej kultury filozoficznej z analitycznym podkreśleniem najbardziej oryginalnych osiągnięć oraz inspiracji filozoficznych i kulturowo-społecznych, zwłaszcza w zakresie problematyki filozoficzno-społecznej i wątków filozoficznych w literaturze pięknej oraz ukazania mniej znanych i wpływowych postaci czy szkół (np. pochodzących z kręgu innowierców). Pozwoli to ukazać poziom polskich dokonań (niekiedy także i oryginalność) na tle współczesnych im ujęć uznanych za typowe dla europejskiej kultury filozoficznej. Wykład oparty jest na chronologicznym przedstawieniu dziejów polskiej myśli filozoficznej, czyli dorobku wybitniejszych autorów oraz rozwoju poszczególnych dziedzin filozofii.

Bibliografia podstawowa: J. Domański i in., Zarys dziejów filozofii w Polsce. Wiekі XII-XVII, Warszawa 1989; S. Borzym i in., Zarys dziejów filozofii polskiej 1815-1918, Warszawa 1983; W. Wąsik, Historia filozofii polskiej, t. 1, Warszawa 1958, s. 205-408; S. Janeczek, Oświecenie chrześcijańskie. Z dziejów polskiej kultury filozoficznej, Lublin 1994; S. Borzym, Filozofia polska 1900-1950, Warszawa 1985; Polska filozofia powojenna, t. 1-3, red. W. Mackiewicz, Warszawa 2001-2005.

Bibliografia uzupełniająca: J. Skoczynski, Jan Woleński, Historia filozofii polskiej, Kraków 2010; S. Janeczek, Filozofia na KUL-u. Nurty - osoby - idee, Lublin 1998.

Forma zaliczenia: kolokwium ustne obejmujące kontrolę znajomości treści będących przedmiotem zajęć

Konwersatorium: **Logika II**

Prowadzący: dr hab. Paweł Garbacz, prof. KUL

Treść zajęć: Przedmiotem konwersatorium w roku akademickim 2010/2011 będzie tzw. logika nieformalna jako teoria argumentacji. Będziemy zastanawiać się nad własnościami epistemicznymi i perswazyjnymi najbardziej rozpowszechnionych schematów rozumowań, takich jak argument z autorytetu, argument z niewiedzy, argument *ad hominem*, itp. Zasadniczą część konwersatorium będzie poświęcona identyfikacji oraz opisowi „rzeczywistych” przykładów sytuacji argumentacyjnych zaczerpniętych z tekstów opublikowanych w Internecie.

Bibliografia podstawowa: K. Szymanek, Sztuka argumentacji. Słownik terminologiczny, PWN, Warszawa 2004; D. Walton, Informal logic, Cambridge University Press, 1989; A. Schopenhauer, Erystyka czyli sztuka prowadzenia sporów, Kraków 1983; C. Hamblin, Fallacies, London: Methuen & Co. Ltd 1970.

Bibliografia uzupełniająca: M. Kochan, Pojedynki na słowa. Techniki erystyczne w publicznych sporach, Znak, Kraków 2005; S. Toulmin, The uses of argument, Cambridge: Cambridge University Press 1958.

Forma zaliczenia: kolokwium obejmujące kontrolę znajomości treści będących przedmiotem zajęć

Konwersatorium: **Filozofia Boga II**

Prowadzący: dr hab. Włodzimierz Dłubacz, prof. KUL

Treść zajęć: Na konwersatorium przedmiotem zainteresowania, w aspekcie systematycznym, jest zagadnienie bytu absolutnego (Boga) - Jego istnienia, natury i relacji do świata i człowieka. Podstawą do dyskusji jest analiza fragmentów pism klasyków filozofii dotyczących absolutu. W szczególności bierze się pod uwagę dzieła Platona, Arystotelesa, św. Augustyna, św. Anzelma, św. Tomasza, Kartezjusza, Kanta i niektórych autorów współczesnych.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: kolokwium obejmujące kontrolę znajomości treści będących przedmiotem zajęć

Konwersatorium: **Filozofia kultury II**

Prowadzący: dr hab. Piotr Jaroszyński, prof. KUL

Aretologia podstawą kultury w świetle Etyki Nikomachejskiej Arystotelesa i Komentarza do Etyki św. Tomasza z Akwinu

Treść zajęć: Na konwersatorium czytane będą fragmenty Etyki Nikomachejskiej Arystotelesa i komentarza do tej etyki św. Tomasza z Akwinu (z uwzględnieniem oryginałów) pod kątem teorii cnót jako usprawnień, które czynią człowieka doskonalszym. W ten sposób ukazany zostanie człowiek jako główny podmiot kultury w odróżnieniu od teorii współczesnych, które jako główny desygnat słowa „kultura” uznają bądź to wartości (pod wpływem neokantyzmu), bądź to wytwory sztuki (pod wpływem marksizmu). Tymczasem kultura w swym znaczeniu łacińskim, jakie pojawiło się u Cycerona, dotyczy właśnie cnót, co stanowi odpowiednik greckiej koncepcji wychowania jako paideia. Taka jest też klasyczna koncepcja kultury, która pod wpływem filozofii nowożytnej i współczesnej uległa różnym deformacjom. Przywrócenie aretologii wydaje się niezbędne dla ukazania istoty kultury w sensie realistycznym.

Bibliografia podstawowa: Arystoteles, Etyka Nikomachejska, tłum. D. Gromska, Warszawa; Cyceon, Rozmowy Tuskułańskie, w: Pisma filozoficzne, tłum. J. Śmigaj, Warszawa 1961, t. 3; św. Tomasz z Akwinu, Sententia libri Ethicorum.

Bibliografia uzupełniająca: J. Woroniecki, Katolicka etyka wychowawcza, Lublin, 3 tomy. W. Jaeger, Paideia. Formowanie człowieka greckiego, tłum. M. Plezia, H. Bednarek, Warszawa 2001; M. A. Krapiec, Ja – człowiek, Lublin 2004; P. Jaroszyński, Etyka – dramat życia moralnego, Warszawa 2001.

Forma zaliczenia: praca pisemna

Konwersatorium: **Filozofia prawa II: Filozofia prawa i praw człowieka**

Postacie pozytywizmu prawnego i jego założenia

Prowadzący: dr hab. Krzysztof Wroczyński

Treść zajęć: Pozytywizm prawny ma długą historię i różnorodne postacie. Na zajęciach chodzi o główne, ale nie wszystkie postacie oraz o nurty pozytywizmu inspirujące, a więc: 1) utilitaryści brytyjscy: G. Bentham, J. Austin J.S.Mill; 2) szkoła historyczna: K.F.Savigny; 3) pozytywizm filozoficzny prawny: A. Comte, H. von Kirchmann, H. Spencer, W. Wundt; 4) pozytywizm prawny formalistyczny – ogólna teoria prawa; 5) pozytywizm prawny antyformalistyczny – R. von Jhering, E. Ehrlich, L. Duguit; 6) normatywizm H. Kelsena. Przewiduje się poświęcić 4 godz. Dla każdej z wymienionych postaci pozytywizmu i omówienie poglądów poszczególnych autorów. Praca

na konwersatorium polegać będzie na: a) przedstawieniu poglądów poszczególnych autorów przez studentów; b) postawieniu pytań problemowych przez prowadzącego; c) dyskusji wokół postawionych pytań, d) sporządzenie protokołu z dyskusji. Ostatnie zajęcia poświęcone będą dyskusji nad postpozytywizmem przedstawionym przez prowadzącego zajęcia. Niektóre dyskusje mogą przeciągnąć się, stąd program przewiduje pewną elastyczność czasową.

Bibliografia podstawowa: A. Sylwestrzak, Historia doktryn politycznych i prawnych, Warszawa 1994; G. Fassò, Histoire de la Philosophie du Droit. XIX et XX siècles, Paris 1976; Powszechna Encyklopedia Filozofii, t. I-X, Lublin 2000-2009.

Bibliografia uzupełniająca: będzie ustalona indywidualnie z każdym referującym określonego autora lub nurt

Forma zaliczenia: warunkiem zaliczenia przedmiotu są: obecność na zajęciach, wygłoszenie referatu na temat wybranego autora lub sporządzenie protokołu z zajęć. Zajęcia będą tak pomyślane, aby każdy student wykonał określone zadanie

Wykład: **Psychologia**

Prowadzący: dr Justyna Iskra

Treść zajęć: Wykład obejmuje następujące zagadnienia: 1. Psychologia jako dyscyplina naukowa i jej przedmiot: psychologia filozoficzna; psychologia jako samodzielna dyscyplina naukowa posiadająca swój przedmiot, metody i cele; kształtowanie się przedmiotu psychologii; odniesienie psychologii do innych dyscyplin naukowych; 2. Metody psychologiczne: metody opisowe i eksperymentalne w psychologii; wymogi stawiane metodom psychologicznym; introspekcja; obserwacja; eksperyment; ankieta; kwestionariusz; testy i wywiad; 3. Czynności orientacyjne i poznawcze: świadomość; spostrzeganie; wyobraźnia; uwaga; pamięć; myślenie; 4. Procesy emocjonalne i motywacyjne: emocje i uczucia; charakterystyka procesu motywacyjnego. 5. Stres i frustracja; 6. Osobowość i elementy jej struktury: osoba i osobowość; teorie typów; teorie cech; teorie rozwojowe; teorie dynamiki osobowości; teorie selfu; 7. Norma psychologiczna: norma przyrodnicza i humanistyczna w psychologii; kryteria dojrzałej osobowości; 8. Zaburzenia psychiczne i psychoterapia.

Bibliografia podstawowa: S. M. Kosslyn, R. S. Rosenberg, Psychologia. Mózg, człowiek, świat, Kraków: Wyd. Znak 2006; G. Mietzel, Wprowadzenie do psychologii. Gdańsk: GWP 1998; D. G. Myers, Psychologia. Poznań: Zysk i S-ka 2003; S. A. Ratus, Psychologia współczesna. Gdańsk: GWP 2004; R. J. Sternberg, Wprowadzenie do psychologii. Warszawa: WSiP 1999; J. Strelau (red.), Psychologia. Podręcznik akademicki, t. 2, Gdańsk: GWP 2000; J. Strelau, D. Doliński, Psychologia. Podręcznik akademicki, t. 1-2., Gdańsk: GWP 2008; C. Tavris, C. Wade, Psychologia. Podejścia i koncepcje, Poznań: Zysk i S-ka 1995; T. Tomaszewski (red.), Psychologia. Warszawa: PWN 1975.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: uczestnictwo w wykładach, egzamin pisemny

Wykład: **Socjologia**

Prowadzący: dr Małgorzata Gruchola

Treść zajęć: Socjologia jako podstawowa dyscyplina naukowa. Główne teorie, kierunki i przedstawiciele socjologii. Człowiek i społeczeństwo. Kultura i jej rola w życiu społecznym. Grupy społeczne i zbiorowości. Klasy i warstwy społeczne. Konflikty społeczne – teorie konfliktu, typy konfliktów, przyczyny i przebieg. Grupa etniczna, naród, mniejszość narodowa. Państwo i organizacje międzynarodowe. Demokracja i wolności obywatelskie. Globalizacja i jej wpływ na świat. Przemiany społeczeństwa polskiego i europejskiego. Podstawy metod i technik badań społecznych.

Bibliografia podstawowa: J. Turowski, Małe struktury społeczne, Lublin 1993; J. Turowski, Wielkie struktury społeczne, Lublin 1994.

Bibliografia uzupełniająca: P. L. Berger, Zaproszenie do socjologii, Warszawa 1996; Z. Bauman, Socjologia, Poznań 1996; P. Sztompka, Socjologia. Analiza społeczeństwa, Kraków 2002; A. Giddens, Socjologia, Warszawa 2004.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z etyki ogólnej II**

Prowadzący: ks. prof. dr hab. Andrzej Szostek

Treść zajęć: 1. Arystotelesowski-Tomaszowa koncepcja prawdy praktycznej. 2. Moore i problem błędu naturalistycznego. 3. Nurdy podważające racjonalność dyskursu moralnego: woluntaryzm (Duns Szkot), koncepcja zmysłu moralnego (Shaftesbury, intuicjonizm etyczny, „oczywistość serca” Kotarbińskiego, uczucie jako źródło moralnych poglądów (Hume), emotywizm (Ayer). 4. J. Maritaina reinterpretacja rozumu praktycznego. 5. 1974, K. Wojtyły koncepcja prawdy normatywnej. 6. T. Stycznia radykalna koncepcja wolności związanej prawdą.

Bibliografia podstawowa: M. A. Krapiec, Ja – człowiek, Lublin 1974, s. 218-276; R. Brandt, Etyka, tłum. B. Stanosz, Warszawa 1996, s. 260-312; S. Jedynek, Hume, Warszawa 1974, s. 68-80; T. Kotarbiński, Pisma etyczne, Warszawa

1987, s. 150-163; J. Maritain, Dziewięć wykładów o podstawowych pojęciach filozofii moralnej, tłum. J. Merecki, Lublin 2001, s. 54-76; K. Wojtyła, Osoba i czyn oraz inne studia antropologiczne, Lublin 2000, s. 180-191; T. Styczeń, Wolność w prawdzie, w: tenże, Wprowadzenie do etyki, Lublin 1993, s. 83-95.

Bibliografia uzupełniająca: zostanie podana w trakcie zajęć

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z etyki szczegółowej II**

Prowadzący: s. prof. dr hab. Barbara Chyrowicz

Dyskusja nad zasadą podwójnego skutku we współczesnej filozofii analitycznej

Treść zajęć: Sformułowana przez neoscholastyków na wzór przypadku dopuszczalności zabójstwa w samoobronie podanego przez Tomasza z Akwinu zasada podwójnego skutku jest dzisiaj przedmiotem interesującej dyskusji w filozofii analitycznej. Anglosascy autorzy krytykują zasadę niekoniecznie zdając sobie sprawę, że jej sformułowanie nie jest wierne myśli Tomasza. Krytyka zasady jest z jednej strony krytyką deontologizmu w etyce, z drugiej zaś próbą znalezienia właściwego sposobu usprawiedliwienia złych skutków, które wynikają z działania obok zamierzonego dobra.

Bibliografia podstawowa: The Doctrine of Double Effect. Philosophers Debate a Controversial Moral Principle, red. P. A. Woodward, Notre Dame: University of Notre Dame Press 2001; T. A. Cavanaugh, Double - Effect Reasoning. Doing Good and Avoiding Evil, Oxford: Clarendon Press 2006; T. M. Scanlon, Moral Dimensions. Permissibility, Meaning Blame, Cambridge Ma - London: Belknap Press of Harvard University Press 2008; F. M. Kamm, Intricate Ethics. Rights, Responsibilities and Permissible Harm, New York: Oxford University Press 2007.

Bibliografia uzupełniająca: -

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z etyki społecznej i politycznej II**

Prowadzący: dr Małgorzata Bokowska-Nowak

Treść zajęć: Rozważania prezentowane na wykładzie przebiegają dwutorowo. Z jednej strony koncentrują się wokół kwestii dotyczących pojęcia państwa i warunków uprawomocnienia autorytetu państwa. Z drugiej strony mają na celu pogłębienie rozumienia natury demokracji, czemu służy analiza klasycznych i współczesnych teorii reprezentujących całkowicie odmienne sposoby postrzegania rzeczywistości społeczno-politycznej (ważny jest tutaj głos Arystotelesa, św. Tomasza z Akwinu, de Tocqueville'a i Sartoriego).

Bibliografia podstawowa: Arystoteles, Polityka; G. Sartori, Teoria demokracji, Warszawa 1998; B. Sutor, Etyka polityczna, Warszawa 1994.

Bibliografia uzupełniająca: S. L. Carter, Civility. Manners, Morals, and the Etiquette of Democracy, New York 1998; Faith, Reason, and Political Life Today, red. P. A. Lawler, D. McConkey, Lanham, Boulder, New York, Oxford 2001; A. de Tocqueville, O demokracji w Ameryce, Warszawa 2005.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z historii filozofii starożytnej i średniowiecznej II**

Prowadzący: prof. dr hab. Agnieszka Kijewska

Filozofia wieku XII

Treść zajęć: Wykład poświęcony jest najważniejszym postaciom filozofii wieku XII. Najpierw zostaną przedstawione dyskusje nad tym, czy można mówić o „renesansie wieku XII” oraz nowa literatura, jaka była znana w tym okresie. Następnie zostanie przedstawiona kwestia tzw. „szkoły w Chartres” oraz najważniejsze postacie związane z tą szkołą. Dalej zostanie omówiona myśl Hildegardy z Bingen, św. Bernarda z Clairvaux, Piotra Abelarda, Wiktorynów, Alana z Lille i Bernarda Silvestris oraz Joachima z Fiore.

Bibliografia podstawowa: E. Gilson, Historia filozofii chrześcijańskiej w wiekach średnich, tłum. S. Zalewski, Warszawa 1966; „Wszystko to ze zdziwienia”. Antologia tekstów filozoficznych z XII wieku, red. M. Frankowska-Terlecka, Warszawa 2006.

Bibliografia uzupełniająca: M. Kowalewska, Bóg-Kosmos-Człowiek w twórczości Hildegardy z Bingen, Lublin 2007; A. Kijewska, Księga Pisma i Księga Natury. Heksaameron Eriugeny i Teodyryka z Chartres, Lublin 1999.

Forma zaliczenia: egzamin

Wykład: **Wybrane zagadnienia z historii filozofii nowożytnej i współczesnej II**

Geneza Berkeleyowskiej definicji „istnienia”

Prowadzący: dr Piotr Szalek

Treść zajęć: Egzystencjalna teza esse est percipi aut percipere – „istnieć to być spostrzeganym lub postrzegać”, określana przez Berkeleygo jako „nowa zasada” (The New Principle), stanowi fundament jego systemu

filozoficznego. Ontologiczny charakter tej tezy jest jednak zaskakująco mało eksponowany w komentarzach jego filozofii. Prawdopodobnie jest to wynikiem dominującej tendencji do interpretacji filozofii Berkeleya w kategoriach epistemologicznych, a tym samym do ukazywania tezy *esse est percipi* aut *percipere* wyłącznie jako zasady poznawczej dotyczącej sporu o przedmiot poznania, a nie jako założenia ontologicznego w sprawie natury istnienia. Celem wykładu będzie analiza „nowej zasady” w owym ontologicznym aspekcie poprzez rekonstrukcję jej źródeł, założeń i argumentów. W prowadzonych podczas wykładu rozważaniach kluczową rolę będą odgrywały *Philosophical Commentaries*, będące notatnikiem filozoficznym Berkeleya. Pozwalają one na określenie najbliższego kontekstu intelektualnego jego koncepcji, na sprecyzowanie etapów rozwoju jego myśli oraz uchwycenie zasadniczej roli „nowej zasady” i wpływów kartezjańskiego sceptycyzmu (zwłaszcza René Descartesa i Nicolasa Malebranche’a) oraz pokartezjańskiego sceptycyzmu Pierre’a Bayle’a.

Bibliografia podstawowa: G. Berkeley, *Traktat o zasadach poznania ludzkiego*, tłum. J. Leszczyński, oprac. T. Czeżowski, B. J. Gawęcki, Cz. Znamierowski, Warszawa: PWN 1956, ss. 1-152; G. Berkeley, *Trzy dialogi między Hylasem a Filonousem*, tłum. J. Sosnowska, oprac. T. Czeżowski, Cz. Znamierowski, Warszawa: PWN 1956, ss. 153-334; G. Berkeley, *Dzienniki filozoficzne*, tłum. B. Żukowski, Gdańsk: Słowo/Obraz Terytoria 2007.

Bibliografia uzupełniająca: G. Berkeley, *Philosophical Commentaries*, w: *The Works of George Berkeley, Bishop of Cloyne*, red. A. A. Luce, T. E. Jessop, t. 1, London-Edinburgh: Thomas Nelson and Sons 1949, ss. 1-140; J. Czerkawski, *Gilsona koncepcja historii filozofii*, „*Roczniki Filozoficzne*” 13(1965), z. 1, s. 61-72; I. Dąbbska, „*Meditationes*” Descartesa na tle sceptycyzmu francuskiego XVII wieku, „*Kwartalnik Filozoficzny*” 1-2(1952), s. 1-24; P. K. Szalek, *O genezie Berkeleyowskiej definicji „istnienia”*, w: *Oblicza filozofii XVII wieku*, red. S. Janeczek, Lublin: Wydawnictwo KUL 2008, ss. 93-113; P. K. Szalek, *On the Origins of the Berkeleyian Definition of ‘Existence’*, „*Studies in Logic, Grammar, and Rethoric*” 15(28), 2009, ss. 145-159.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z historii filozofii w Polsce II**

Prowadzący: ks. abp prof. dr hab. Stanisław Wielgus, prof. KUL

„*Imago mundi*” (obraz świata) w średniowiecznej filozofii i teologii

Treść zajęć: Wykład obejmie następujące zasadnicze części: 1. wprowadzenie, 2. tło problemu, 3. źródła greckie, arabskie i żydowskie, 4. wpływ tekstów biblijnych na średniowieczny obraz świata.

Bibliografia podstawowa: N. M. Wildiers, *Obraz świata a teologia od średniowiecza do dzisiaj*, Warszawa 1985; S. Wielgus, *Wprowadzenie do problematyki imago mundi w średniowiecznej filozofii i teologii*, w: tenże, *Z obszarów średniowiecznej myśli islamskiej, żydowskiej i chrześcijańskiej*, Płock 2002, s. 101-125; G. Minois, *Kościół i nauka*, Warszawa 1995; G. Reale, *Historia filozofii starożytnej*, t. 2, Lublin 1996; A. Guriewicz, *Kategorie kultury średniowiecznej*, Warszawa 1976; K. Loewith, *Gott, Mensch und Welt in der Metaphysik von Descartes bis zu Nietzsche*, Goettingen 1967; Z. Kubiak, *Literatura Greków i Rzymian*, Warszawa 1999; S. Wielgus, *Chrześcijańska średniowieczna filozofia i teologia u podstaw nowożytnego przyrodoznawstwa*, w: *Problemy współczesnego Kościoła*, red. M. Rusecki, Lublin 1996, s. 327-333; M. Kurdziałek, *Arystotelizm najtrudniejsza z "Dróg" Św. Tomasza*, w: *Pastori et Magistro*, Lublin 1966, s. 364-3655; C. S. Lewis, *Odrzucony obraz*, Warszawa 1986.

Bibliografia uzupełniająca: -

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z logiki II: Logiki nieklasyczne**

Prowadzący: dr Robert Trypuz

Treść zajęć: K. Segerberg, *The Logic of Deliberate Action*, „*Journal of Philosophical Logic*” 1982, 11 (2); K. Segerberg, *A completeness theorem in the modal logic of programs*, *Universal Algebra and Applications*. Papers presented at the Seminar held at the Stefan Banach International Mathematical Center, ed. T. Traczyk, Banach Center Publications, vol. 9, 1978, s. 31-46; K. Segerberg, *A Topological Logic of Action*, „*Studia Logica*” 43(4), 1984; K. Segerberg, *Towards an Exact Philosophy of Action*, *Topoi*, 3(1), 1984; K. Segerberg, *Models for action*, in: B. K. Matilal, J. L. Shaw (ed.), *Analytical Philosophy in Comparative Perspective*, Dordrecht, Reidel, 1985, s. 161-171; K. Segerberg, *Routines*, „*Synthese*” 65(2), 1985, s. 185-210; K. Segerberg, *Action in dynamic logic (abstract)*, „*Journal of Symbolic Logic*” 53(1988), s. 1285-1286; K. Segerberg, *Talking About Actions*. *Studia Logica*, 47(4), 1988; K. Segerberg, *Bringing It About*, „*Journal of Philosophical Logic*” 18(4), 1989; K. Segerberg, *Getting started: Beginnings in the logic of action*, „*Studia Logica*” 51(3/4), 1992, s. 347-378; K. Segerberg, *The delta operator at three levels of analysis*, *In Logic, Action, and Information*, 1996, s. 63-78; K. Segerberg, *Irrevocable belief revision in dynamic doxastic logic*, „*Notre Dame Journal of Formal Logic*” 39(3), 1998, s. 287-306; K. Segerberg, *Blueprint for a dynamic deontic logic*, „*Journal of Applied Logic*” 7(4), 2009, s. 388-402; H. Leitgeb, K. Segerberg, *Dynamic doxastic logic: why, how, and where to?*, „*Synthese*” 155(2), 2007, s. 167-190.

Bibliografia podstawowa: K. Segerberg, *The Logic of Deliberate Action*, „*Journal of Philosophical Logic*” 1982, 11 (2); K. Segerberg, *A completeness theorem in the modal logic of programs*, *Universal Algebra and Applications*. Papers

presented at the Seminar held at the Stefan Banach International Mathematical Center, ed. T. Traczyk, Banach Center Publications, vol. 9, 1978, s. 31–46; K. Segerberg, A Topological Logic of Action, "Studia Logica" 43(4), 1984; K. Segerberg, Towards an Exact Philosophy of Action, Topoi, 3(1), 1984; K. Segerberg, Models for action, in: B. K. Matilal, J. L. Shaw (ed.), Analytical Philosophy in Comparative Perspective, Dordrecht, Reidel, 1985, s. 161–171; K. Segerberg, Routines, „Synthese“ 65(2), 1985, s. 185–210; K. Segerberg, Action in dynamic logic (abstract), "Journal of Symbolic Logic" 53(1988), s. 1285–1286; K. Segerberg, Talking About Actions. Studia Logica, 47(4), 1988; K. Segerberg, Bringing It About, "Journal of Philosophical Logic" 18(4), 1989; K. Segerberg, Getting started: Beginnings in the logic of action, "Studia Logica" 51(3/4), 1992, s. 347–378; K. Segerberg, The delta operator at three levels of analysis, In Logic, Action, and Information, 1996, s. 63–78; K. Segerberg, Irrevocable belief revision in dynamic doxastic logic, "Notre Dame Journal of Formal Logic" 39(3), 1998, s. 287–306; K. Segerberg, Blueprint for a dynamic deontic logic, "Journal of Applied Logic" 7(4), 2009, s. 388–402; H. Leitgeb, K. Segerberg, Dynamic doxastic logic: why, how, and where to?, "Synthese" 155(2), 2007, s. 167–190.

Bibliografia uzupełniająca: K. Segerberg, A conjecture in dynamic logic. In Min-essays in honor of Juhani Pietarinen, Abo, 1978, s. 23–26; K. Segerberg, Applying Modal Logic, "Studia Logica", 39(2-3), 1980; K. Segerberg, Action-games, "Acta Philosophica Fennica" 32(1981), s. 220–231; K. Segerberg, A Deontic Logic of Action, "Studia Logica" 41(2-3), 1982; K. Segerberg, "after" and "during" in dynamic logic, in: I. Niiniluoto, E. Saarinen (ed.), Intensional Logic: Theory and Applications, vol. 35 of Acta Philosophica Fennica, Philosophical Society of Finland, Helsinki 1982, s. 203–228; K. Segerberg, Validity and satisfaction in imperative logic, "Notre Dame Journal of Formal Logic" 31(2), 1990, s. 203–221; K. Segerberg, Action incompleteness, "Studia Logica" 51(3/4), 1992, s. 533–550; K. Segerberg, Accepting failure in dynamic logic, in: D. Prawitz, B. Skyrms, D. Westerstahl (ed.), Logic, Methodology and Philosophy of Science IX, Proceedings of the Ninth International Congress of Logic, volume 134 of Studies in Logic and the Foundations of Mathematics, Elsevier, Amsterdam 1995, s. 327–349; K. Segerberg, Conditional action, in: G. Crocco, L. Farinas, A. Herzig (ed.), Conditionals: from philosophy to computer science, volume 5 of Studies in logic and computation, Oxford: Clarendon Press 1995, s. 241–265; K. Segerberg, To do and not to do, in: B. J. Copeland (ed.), Logic and reality: Essays on the legacy of Arthur Prior, Oxford: Clarendon Press 1996, s. 301–313; K. Segerberg, Delta logic and brown's logic of ability, in: E. Ejerhed, Sten Lindström (ed.), Logic, Action and Cognition, Kluwer, Dordrecht 1997; K. Segerberg, Outline of a logic of action, in: Advances in Modal Logic, 2000, s. 365–387; K. Segerberg, Trying to meet Ross's challenge, in: E. Ballo, M. Franchella (ed.), Logic and Philosophy in Italy: Some Trends and Perspectives. Essays in Honor of Corrado Mangione on his 75th Birthday, Polimetrica International Scientific Publisher, Monza 2006, s. 155-166; K. Segerberg, A blueprint for deontic logic in three (not necessarily easy) steps, in: G. Bonanno, J. P. Delgrande, J. Lang, H. Rott (ed.), Formal Models of Belief Change in Rational Agents, volume 07351 of Dagstuhl Seminar Proceedings. Internationales Begegnungs und Forschungszentrum fuer Informatik (IBFI), Schloss Dagstuhl, Germany 2007.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z podstaw informatyki II: Informatyczna analiza danych**

Prowadzący: dr hab. Zdzisław Dywan, prof. KUL

Treść zajęć: Na wykładzie zostaną zaprezentowane podstawy teorii automatów, gramatyki formalnej oraz obliczalności. Zaprezentowanych zostanie wiele prostych przykładów języków formalnych oraz automatów służących do ich formalnego opisu. Przedstawione zostaną również podstawowe wyniki teoretyczne związane z gramatyką formalną oraz koncepcja złożoności obliczeniowej zagadnienia.

Bibliografia podstawowa: J.E. Hopcroft, J. D. Ulman, Wprowadzenie do teorii automatów, języków i obliczeń, Warszawa 2003.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z ogólnej metodologii nauk II: Semiotyka**

Prowadzący: dr Stanisław Majdański

Wybrane zagadnienia semiotyki

Treść zajęć: Tematem wykładu jest: "Język filozofii i logiki – wyznaczniki (nie)klasyczności". Wykład stanowi powrót do analizy-konstrukcji pojęcia (nie)klasyczności, z myślą o filozofii i logice. Problemowo i kontekstowo omawia się odnośną dystynkcję: K – NK. U sedna klasyczności jawi się symPLICZNOŚĆ, ale nie jest ona rzeczą tak prostą jakby wskazywało na to „veritas est in simplicitate”. Zwykłą klasyczność-sympliczność warto odróżnić od tej pośredniej, gdzie jednak odnośna do „elementów” redukcja winna być porównywalnie niekosztowna. Łatwiejsza jest analiza-konstrukcja klasyczności i jej opositum na terenie logicznym. W filozofii sprawa się wickła. Nie chodzi tu tylko o pochodność tego co z logiki czy w logice (relacja logika – filozofia to osobny problem). Nadto w „filozofii klasycznej, czyli filozofii” (A. Bronk, S. Majdański) dochodzi problem intuicja – dyskurs.

Intuicja jest rzeczą prostoty (jak wypowiadało się wielu, w tym S. Kamiński) i sytuuje się u podstaw filozofii (M. A. Krapiec), gdzie jest wiele nieufności co do „mocy dyskursu”, wzmocnionych jeszcze od strony logiki „wewnętrzny limitacjami formalizmów” (J. Ladriere). Możliwa jest dyskursywizacja intuicji i intuicywizacja dyskursu, jest to widoczne, gdy uwzględnimy (krytycznie) filozoficznie doniosłe etno-, etymologiczne i metaforomyślenie, które pozwala wracać do świata pierwszych pojęć (M. Heidegger i nie tylko). W wykładzie podkreśla się wagę filozoficzną także operacji odwrotnych: łamanie dobrze (zdawałoby się) usadowionych, ułożonych filozoficznie pokładów myśli, które warto co najmniej metodycznie „łamać”, w celu uzyskania nowych perspektyw jak i utwierdzenia klasycznych „stałych filozoficznych” (jakby powiedział E. Gilson). Na tym tle zwraca się uwagę na fenomen klasycyzacji i deklasycyzacji. Wydaje się, że idee nieklasyczne generują się z klasycznych, gdy te okazują się niewydolne wobec wymagań przedmiotu zastosowań. Wtedy trzeba pieczołowicie dbać o dołączone z zewnątrz warunki aplikacyjne. Ich interioryzacja daje w rezultacie ujęcie nieklasyczne. Na zakończenie powraca się do starej idei logiki wspartej o pryncypia-symplicia, po uwzględnieniu całej krytyki nowożytnej (u nas J. Łukasiewicz).

Bibliografia podstawowa: Wykład nawiązuje bezpośrednio do prac: A. Bronka, S. Kamińskiego, M. A. Krapca, S. Majdańskiego, A. B. Stępnia oraz kontekstowo do innych autorów reprezentujących lubelską szkołę filozofii klasycznej lub nawiązujących do niej. Odniesienia do tekstów podawane są na bieżąco na zajęciach.

Bibliografia uzupełniająca: w celach porównawczych i dyskusyjnych wykład odsyła również do innych sposobów filozofowania, klasycznych i nieklasycznych

Forma zaliczenia: egzamin ustny

Wykład: Wybrane zagadnienia z metodologii filozofii II: Logika języka religijnego

Prowadzący: ks. prof. dr hab. Józef Herbut

Treść zajęć: Wykład będzie poświęcony rozważaniom o epistemicznym statusie przekonań religijnych. Pod jakimi warunkami człowiek jest racjonalnie uprawniony do jakiegos przekonania i czy takie warunki są niekiedy spełniane przez przeświadczenia religijne? Czy jest prawdą, że właściwie żywione przekonanie religijne musi opierać się na jakimś świadectwie zewnętrznym? Jeśli nie jest to prawdą, jakie inne wymagania mogą uprawniać przekonania? Rozważania tych kwestii doprowadziły do ataków na ewidencjalizm, odnowienia zainteresowań historią fideizmu oraz staranniejszej analizy natury uprawnionego wierzenia.

Bibliografia podstawowa: L. Koj, O zasadności przekonań. Fragmenty filozoficzne ofiarowane H. Hiżowi, Warszawa 1992, s. 49-60; R. M. Chisholm, Teoria poznania, Lublin 1994.

Bibliografia uzupełniająca: W. J. Wainwright, Philosophy of Religion, Belmont 1988.

Forma zaliczenia: egzamin ustny; warunkiem otrzymania zaliczenia jest systematyczna obecność na zajęciach

Wykład: Wybrane zagadnienia z teorii poznania II: Filozofia języka

Kognitywne funkcje języka

Prowadzący: dr hab. Arkadiusz Gut

Treść zajęć: Zajęcia będą miały formę wykładu z elementami wspólnej dyskusji. Wykład będzie koncentrował się wokół zagadnień dotyczących roli języka w wykształcaniu się podstawowych zdolności kognitywnych, którymi dysponują ludzie. Wykład będzie prezentował dane i teorie z różnych dziedzin badawczych: psychologii, kognitywistyki, lingwistyki oraz filozofii języka.

Bibliografia podstawowa: J. Aitchison, Ssak, który mówi. Wstęp do psycholingwistyki, tłum. M. Czarnicka, PWN, Warszawa 1991; J. L. Austin, Mówienie i poznawanie, tłum. B. Chwedeńczuk, PWN, Warszawa 1993; A. Gut, O relacji między myślą a językiem, Lublin 2009; S. Pinker, The Language Instinct. How the Mind Creates Language, Harper Collins Publishers 1994.

Bibliografia uzupełniająca: Thought and Language, ed. J. Preston, Oxford University Press 1998; R. Jackendoff, Language of the mind, The MIT Press, Cambridge Mass 1992.

Forma zaliczenia: egzamin ustny

Wykład: Wybrane zagadnienia z metafizyki II

Prowadzący: ks. prof. dr hab. Andrzej Maryniarczyk

Problem rozumienia substancji w filozofii dawnej i współczesnej (cz. 1)

Treść zajęć: Pierwsza część wykładu przeznaczona na rok 2010/11 będzie obejmować problem rozumienia substancji w filozofii starożytnej i średniowiecznej. W wykładzie zostanie podjęte następujące zagadnienia (1) leksykalne źródła wieloznaczności terminu OUSIA; (2) Różnorodne wątki formowania się rozumienia substancji (Fizyczne rozumienie substancji, filozoficzne rozumienie substancji); (2.1). Skrajnie racjonalistyczna koncepcja substancji w filozofii Parmenidesa - substancja jako abstrakt; (2.2). Aprioryczna koncepcja substancji w filozofii Platona; (2.3). Podstawy formowania realistycznej koncepcji substancji w filozofii Arystotelesa: pojęcie - definicja - natura - istota; (a). Formowania rozumienia substancji jako pojęcia istotowego (dautera ousia) w Kategoriach Arystotelesa; (b). Formowania rozumienia substancji jako treściowa zawartość przesłanki sylogizmu (definicji istotowa); (c).

Formowanie rozumienia substancji jako "natury" w pismach przyrodniczych; (d). Formowanie się metafizycznego rozumienia substancji jako "istoty rzeczy"(przedmiotu metafizyki) w księgach metafizyki; (3) Źródła esencjalizacji i przyczyny odrzucenia substancji w filozofii nowożytnej.

Bibliografia podstawowa: Platon, Kratylos, tłum. Z. Brzostowska, Lublin 1990, 401a-42 c; oraz Wprowadzenie M. Kaczmarkowskiego; Arystoteles, Kategorie I a -4a.; Arystoteles, Analityki I i II (fragmenty dotyczące problemu budowania wiedzy koniecznej i pewnej, oraz słowo wstępne K. Leśniaka do Analityki); Arystoteles, Metafizyka, ks. I i IV, VII; A. M. Krapiec, Arystotelesowska koncepcja substancji, Dzieła, t. 6, Lublin: RW KUL 2000; V. Possenti, Nihilizm jako konsekwencja odrzucenia substnacji i natury, w: Substancja-natura-prowo naturalne, Zadania współczesnej metafizyki 8, red.A. Maryniarczyk, K. Stepień, P. Gonadek, Lublin 2006, s. 485-511; A. Maryniarczyk, Koncepcja substnacji w ujęciu Arystotelesa i sw. Tomasza z Akwinu, w: Substancja-natura-prowo naturalne, Zadania współczesnej metafizyki 8, red.A. Maryniarczyk, K. Stepień, P. Gonadek, Lublin 2006, s. 89-120.

Bibliografia uzupełniająca: G. Reale, Historia Filozofii, t. 2, Lublin 1996; A. Achmanow, Logika Arystotelesa, Warszawa 1965, rozdz. 4, 5, 7, 8; M. A. Krapiec, Wprowadzenie do metafizyki Arystotelesa, w: Arystoteles, Metafizyka, t. 1, Lublin 1996; W. Tatarkiewicz, Układ pojęć w filozofii Arystotelesa. Warszawa 1978; E. Gilson, Byt i substancja, w: Byt i istota, Warszawa 1963; A. Maryniarczyk, M. Krapiec, Byt, w: Powszechna encyklopedia filozofii, t. 1, Lublin 2000.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z filozofii Boga II**

Prowadzący: dr hab. Włodzimierz Dłubacz, prof. KUL

Zagadnienie sekularyzacji kultury europejskiej

Treść zajęć: Przedmiotem wykładu jest zagadnienie sekularyzacji kultury europejskiej. Przedstawia się na nim znaczenie terminu sekularyzacja i podaje terminy bliskoznaczne. Wskazuje się na historyczne źródła filozoficzne i społeczno-polityczne zjawiska sekularyzacji powstałe w okresie starożytności i średniowiecza oraz rozwijające się w okresie renesansu, czasach nowożytnych i współczesnych. Omawia się filozofów głoszących poglądy racjonalistyczne, deistyczne, naturalistyczne i ateistyczne.

Bibliografia podstawowa: M. J. Buckley, Ateizm w sporze z religią, Kraków 2009; M. Neusch, U źródeł współczesnego ateizmu, Paryż 1977; P. Mazanka, Źródła sekularyzacji i sekularyzmu w kulturze europejskiej, Warszawa 2003; J. Sochoń, Ateizm, Warszawa 2003.

Bibliografia uzupełniająca: L. Beck, Six secular philosophers, New York 1966; E. Bieńkowska, Spór o dziedzictwo europejskie, Warszawa 1999; H. G. Cox, The Secular City, New York 1966; von D. Hildebrand, Koń trojański w mieście Boga, Warszawa 2000; D. H. Lubac, Ateizm i sens człowieka, Paryż 1969; J. Maritain, Trzej reformatorzy, Warszawa 1935; E. Mascall, Sekularyzacja chrześcijaństwa, Warszawa 1970.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z filozofii religii II: Analityczna filozofia religii**

Prowadzący: dr Marek Piwowarczyk

Idea — Intencja — Akt Stworzenia

Treść zajęć: Wykład poświęcony będzie problemowi autonomii bytowej świata postawionemu w kontekście teorii creatio ex nihilo. Analizowane będą następujące zagadnienia: - różne pojęcia autonomii bytowej; - bytowy status świata; - stwarzanie a relacja wytwarzania w obrębie świata; - intencjonalność związana z aktem stwarzania a intencjonalność świadomości ludzkiej; - idee boskie.

Bibliografia podstawowa: Tomasz z Akwinu, Kwestie dyskutowane o prawdzie, t. 1, Wydawnictwo Antyk, Kęty 1998; Tomasz z Akwinu, O mocy Boga, Wydawnictwo Marek Derewiecki, Instytut Tomistyczny, Kęty-Warszawa 2008-2009; Tomasz z Akwinu, Prawda wiary chrześcijańskiej, t.1, Klub Książki Katolickiej, Wydawnictwo W drodze, Poznań 2003; Tomasz z Akwinu, Traktat o Bogu, Wydawnictwo Znak, Kraków 2001; R. Ingarden, Spór o istnienie świata, Wydawnictwo Naukowe PWN, Warszawa 1987³; R. Ingarden, O dziele literackim, Wydawnictwo Naukowe PWN, Warszawa 1988².

Bibliografia uzupełniająca: N. Kretzmann, The Metaphysics of Creation, Clarendon Press, Oxford 2001²; M. Piwowarczyk, Creatio ex nihilo a samoistność świata, Acta Universitatis Lodziensis. Folia Philosophica 22 (2009), s. 59-71; M. Rosiak, Spór o substancjalizm, Wydawnictwo UŁ, Łódź 2003; M. Rosiak, W sprawie (nie)istnienia przedmiotu czysto intencjonalnego, Filozofia Nauki, 17 (2009), nr 1 s. 13-22; P. M. Świącki, Konstytuowanie przedmiotu czysto intencjonalnego jako model stwarzania świata, Acta Universitatis Lodziensis. Folia Philosophica 22 (2009), s. 73-86; J. Wojtysiak, „Dlaczego istnieje raczej coś niż nic?“, Towarzystwo Naukowe KUL, Lublin 2008; Z. J. Zdybicka, Partycipacja bytu, TN KUL, Lublin 1972.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z filozofii kultury II**

Prowadzący: dr hab. Piotr Jaroszyński, prof. KUL

Miejsce metafizyki w kulturze zachodniej

Treść zajęć: Metafizyka powstała w obszarze starożytnej kultury greckiej w ramach poznania naukowego, którego celem jest prawda (theoria). W żadnej z pozostałych cywilizacji, w tym starszych od greckiej, metafizyka się nie pojawiła. Ze względu na promieniowanie kultury greckiej metafizyka przyjęta została przez niektóre cywilizacje, ale z drugiej strony zaczęły one na nią wywierać swój wpływ, który w dużej mierze doprowadził albo do upadku metafizyki, albo do istotnej zmiany jej charakteru. Na wykładzie przedstawiona zostanie dokładna geneza przejścia od *sophia* do *philosophia* i od *philosophia* do *ta meta ta physiká* w kulturze greckiej, a następnie dalsze losy metafizyki pod kątem zmiany jej koncepcji nie tylko z uwagi na wpływ różnych nurtów filozoficznych, ale także z uwagi na czynniki pozafilozoficzne w ramach wyróżników każdej z cywilizacji. Takie poszerzone spojrzenie na metafizykę pozwoli zrozumieć nie tylko wielość jej koncepcji, ale również powody dla których w czasach nowożytnych rozpoczął się kryzys metafizyki a w czasach współczesnych wystapiono z żądaniem jej usunięcia z kręgu nauk i programów edukacji. Zawężona znajomość metafizyki, granicząca z ignorancją, i motywy natury ideologicznej, stanowią dziś główne zagrożenie dla rozumienia, czym jest metafizyka i dlaczego jej uprawianie jest niezbędne dla zachowania ciągłości kultury zachodniej.

Bibliografia podstawowa: Arystoteles, *Metafizyka*, tekst polski opracowali M. A. Krapiec, A. Maryniarczyk na podstawie tłumaczenia T. Żeleźnika, Lublin 1996; Tomasz z Akwinu, *Sententia libri Metaphysicae*.

Bibliografia uzupełniająca: É. Gilson, *Byt i istota*, tłum. D. Eska, J. Nowak, Warszawa 2006; M. Heidegger, *Czym jest metafizyka?*, w: *Budować, mieszkać, myśleć, Eseje wybrane*, tłum. K. Pomian, Warszawa 1977; P. Aubenque, *Le problème de l'être chez Aristote*, Paris 1977; E. Berti, *Wprowadzenie do metafizyki*, tłum. D. Facca, Warszawa 2002; P. Hadot, *Czym jest filozofia starożytna?*, tłum. P. Domański, Warszawa 2000; P. Jaroszyński, *Człowiek i nauka*, Lublin 2008; P. Jaroszyński, *Metafizyka czy ontologia?* Lublin 2010.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z filozofii sztuki II**

Prowadzący: dr hab. Henryk Kiereś, prof. KUL

Status bytowy wytworu sztuki

Treść zajęć: Przegląd współczesnych stanowisk w sporze o status bytowy dzieła sztuki: fenomenologia, filozofia analityczna, hermeneutyka, egzystencjalizm, strukturalizm; Typologia stanowisk: argumenty za i przeciw; Spór o intencjonalność (tomizm i stanowiska fenomenologizujące oraz analityczne); Tradycja realizmu a status bytowy dzieła sztuki.

Bibliografia podstawowa: R. Ingarden, *O dziele literackim*, Warszawa 1960; R. Ingarden, *Spór o istnienie świata*, Warszawa 1960; M. A. Krapiec, *Realizm ludzkiego poznania*, Poznań 1959; M. A. Krapiec, *U podstaw rozumienia kultury*, Lublin 1991; J. Pańciczek red., *Ontologia fikcji*, Warszawa 1991; A. P. Bator, *Intencjonalność sztuki*, Wrocław 1999.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z filozofii prawa II**

Prowadzący: dr hab. Krzysztof Wroczyński

Epistemologiczne podstawy Antonia Rosminiego Serbatiego teorii prawa

Treść zajęć: Przedmiotem wykładu jest teoria prawa Antonia Rosminiego w aspekcie jej podstaw filozoficznych (teorii bytu, antropologii, epistemologii i etyki). W przypadku filozofii Rosminiego tych wątków rozdzielić nie można. W tytule określone są one zbiorczo jako epistemologia. Materiał obejmuje więc następujące grupy zagadnień: 1) rozumienie bytu moralnego i jego ujawnianie się w podmiocie wg Rosminiego, 2) zasada moralna i prawna – jej poznanie; 3) poznawanie praw przyrodzonych poprzez inklinacje naturalne; 4) analiza definicji prawa i jego relacji do obowiązku; 5) osoba – prawo w sensie egzystencjalnym. Kluczowe są dwa zagadnienia i wokół nich ześrodkowane będą rozważania na wykładzie: rozumienie bytu moralnego oraz wyjaśnienie definicji prawa. Filozofia Rosminiego jest pojęciowo dość trudna i brak jest bardziej zaawansowanej literatury polskiej. Dlatego też wykład będzie w dużym stopniu komentarzem do klasycznych rosminiańskich formuł, które przedstawi prowadzący. Wykład pierwszy będzie omówieniem postaci Rosminiego, jego działalności i podstawowych wiadomości o jego traktacie o prawie.

Bibliografia podstawowa: K. Wroczyński, *Prawo wobec moralności*. Antonia Rosminiego koncepcja filozofii prawa, Lublin 2008; P. Borkowski, *Podstawowe normy społeczno-polityczne w systemie filozoficznym Antonia Rosminiego*, Warszawa 2009; A. Rosmini, *Zasady etyki*, Lublin 1999.

Bibliografia uzupełniająca: szczegóły zostaną podane w trakcie wykładu

Forma zaliczenia: Wcześniej niższe wysłuchanie wykładów z metafizyki, antropologii i etyki na Wydziale Filozofii KUL oraz przeczytanie cz. I książki K. Wroczyńskiego, *Prawo wobec moralności*, Lublin 2008, s. 33-90; egzamin ustny po zakończeniu semestru

Wykład: **Wybrane zagadnienia z antropologii filozoficznej II**

Prowadzący: ks. dr Bogdan Czupryn

Treść zajęć: Przedmiotem wykładu są klasyczne koncepcje miłości, przedstawione w chronologicznym porządku – od samych początków filozoficznego rozumienia miłości aż do końca średniowiecza. Szczególny nacisk zostanie położony na najdojrzalsze filozoficzne koncepcje, tj. rozumienie miłości w filozofii Platona, Arystotelesa, św. Augustyna i św. Tomasza z Akwinu. Przedstawione zostaną charakterystyczne elementy tworzące koncepcję miłości u każdego z tych myślicieli, jak również zależności wątków filozoficznych, występujących u tych filozofów. Celem przedstawienia klasycznych koncepcji miłości jest ukazanie formowania się teorii miłości w filozofii, jak i różnych aspektów jej rozumienia, uwarunkowanych głównie wizją człowieka w poszczególnych systemach filozoficznych. Krytycznie prezentowany przegląd koncepcji ma stanowić podstawę dla filozoficznego rozumienia samej istoty miłości i uporządkowania różnych jego aspektów.

Bibliografia podstawowa: Platon: Uczta, Fajdros; Arystoteles, Etyka Nikomachejska, ks. VIII i IX; Augustyn, De Trinitate, VIII i Homilie na Ewangelie i pierwszy list św. Jana, Warszawa 1997; Tomasz z Akwinu, Summa teologiczna I-II, kwestie 26-28, w: tenże, Uczucia, Suma Teologiczna, tom 10, Londyn 1967.

Bibliografia uzupełniająca: M.-D. Philippe, O miłości, Kraków 1995; J. Pieper, O miłości, Warszawa 1975; M. A. Krapiec, A. Gudaniec, Miłość, w: Powszechna Encyklopedia Filozofii, tom 7, Lublin 2006, s. 237-251; A. Gudaniec, Jednocząca siła miłości. Analiza wybranych tekstów św. Tomasza z Akwinu, w: Wierność rzeczywistości. Księga pamiątkowa z okazji jubileuszu 50-lecia pracy naukowej na KUL O. Prof. Mieczysława A. Krapca, Lublin 2001, s. 279-295.

Forma zaliczenia: egzamin ustny

Wykład: **Wykłady im. ks. Stanisława Kamińskiego (w jęz. angielskim)**

Prowadzący: prof. Linda Zagzebski (Oklahoma University, USA)

Epistemic Authority: An Investigation of Trust, Authority, and Autonomy in Belief.

Treść zajęć: The purpose of these lectures is to investigate the way the ideas of authority and autonomy apply to beliefs, in particular, to moral and religious beliefs. Since the Enlightenment, it is common to be suspicious of authority and to think that autonomy requires greater trust in one's own epistemic faculties than in the faculties of others. I will argue that starting from some simple observations about the need for epistemic self-trust, it can be shown that we are rationally committed to epistemic trust in others and to trust in epistemic authority. This includes moral authority and authority in religious communities. I will argue that epistemic authority is compatible with intellectual autonomy, but intellectual autonomy should be distinguished from the very different notion of epistemic self-reliance.

Bibliografia podstawowa: konspekt wykładu

Bibliografia uzupełniająca: na kolejnych wykładach wskazywana jest dodatkowa literatura dla konkretnych zagadnień

Forma zaliczenia: egzamin ustny

Wykład: **Wykłady im. O. Jacka Woronieckiego**

Prowadzący: prof. Richard Fafara

Filozofia wobec problemu Boga w ujęciu Étienne'a Gilsona

Treść zajęć: Obok świata i ludzkiej duszy, zagadnienie Boga należy do podstawowych problemów filozoficznych. Refleksja na temat Boskiego Bytu jest zatem doskonałą okazją do przywołania poszczególnych stanowisk i teorii, które towarzyszą filozofii od początków jej istnienia. Przewodnikiem podczas tej wędrówki w czasie będzie Étienne Gilson, wybitny historyk filozofii i niezrównany rzecznik filozoficznego realizmu. Wykład, oprócz rekonstrukcji filozoficznych koncepcji Boga, podejmie próbę odkrycia ich konsekwencji antropologicznych i cywilizacyjnych.

Bibliografia podstawowa: É. Gilson, Bóg i filozofia, tłum. M. Kochanowska, Warszawa 1961.

Bibliografia uzupełniająca: fragmenty prac wskazane podczas wykładu

Forma zaliczenia: egzamin ustny

Lektorat: **Sanskryt II**

Prowadzący: dr Paweł Sajdek

Treść zajęć: Znajomość gramatyki sanskryckiej i słownictwa sanskryckiego na poziomie średniozaawansowanym.

Bibliografia podstawowa: G. Bühler, Sanskryt, Warszawa 1978; A. Gawroński, Podręcznik sanskrytu, Lublin 1985.

Bibliografia uzupełniająca: -

Forma zaliczenia: regularny lektorat językowy oparty na lekturze oryginalnych tekstów literackich lub filozoficznych

Lektorat: **Język grecki II**

Prowadzący: mgr Andrzej Stefańczyk

Treść zajęć: Przedmiot zajęć obejmuje przedstawienie klasycznej gramatyki greckiej w oparciu o teksty preparowane bądź oryginalne teksty z zakresu literatury lub filozofii. Kurs obejmuje również poznanie elementów greckiej kultury klasycznej z zakresu filozofii, literatury i sztuki.

Bibliografia podstawowa: M. Goliás, Wstępna nauka j. greckiego, Łódź 1979.

Bibliografia uzupełniająca: A. I. K. Korusowie, Hellenie glotta. Podręcznik do nauki języka greckiego, Kraków 1994.

Forma zaliczenia: zaliczenie przewidzianych kolokwium pisemnych

Lektorat: **Język łaciński II**

Prowadzący: mgr Andrzej Stefańczyk

Treść zajęć: W czasie kursu przedstawiane są struktury j. łacińskiego i jednocześnie elementy kultury łacińskiej z zakresu literatury, filozofii i sztuki.

Bibliografia podstawowa: O. Jurewicz, L. Winniczuk, J. Żuławska, Język łaciński. Podręcznik dla lektoratów szkół wyższych. Warszawa 1995; J. Wikarjak, Gramatyka opisowa języka łacińskiego. Warszawa 1978.

Bibliografia uzupełniająca: L. Małunowiczówna, Roma Christiana, Lublin 1961; J. Ziabicka, Sine colloquiis colloquia, Warszawa 2000.

Forma zaliczenia: zaliczenie około 6 kolokwium w całym cyklu kursu zakończone na ich podstawie egzaminem pisemnym

Seminarium: **Etyka II**

Prowadzący: ks. prof. dr hab. Andrzej Szostek

Treść zajęć: Analiza wybranych klasycznych i współczesnych tekstów z etyki. Przygotowanie pracy dyplomowej.

Bibliografia podstawowa: literaturę proponują studenci zgodnie ze swoimi zainteresowaniami.

Bibliografia uzupełniająca: literaturę wybierają studenci zgodnie z problematyką podejmowaną w pracy magisterskiej

Forma zaliczenia: złożenie pracy dyplomowej

Seminarium: **Etyka II**

Prowadzący: ks. dr hab. Alfred Wierzbicki, prof. KUL

Treść zajęć: Analiza wybranych klasycznych i współczesnych tekstów z etyki. Przygotowanie pracy magisterskiej.

Bibliografia podstawowa: literaturę proponują studenci zgodnie ze swoimi zainteresowaniami.

Bibliografia uzupełniająca: literaturę wybierają studenci zgodnie z problematyką podejmowaną w pracy magisterskiej

Forma zaliczenia: złożenie pracy dyplomowej

Seminarium: **Etyka szczegółowa II**

Prowadzący: s. prof. dr hab. Barbara Chyrowicz

Treść zajęć: Przedmiotem zajęć seminaryjnych jest każdego roku odrębny problem (m.in. granice moralności, dylematy moralne, rozum praktyczny, zasada podwójnego skutku), w oparciu o który studenci piszą roczną pracę. W trakcie jej redagowania omawiane są metodologiczne problemy związane z redagowaniem pracy: sposoby korzystania z literatury naukowej, sporządzanie zapisu bibliograficznego i indeksów, problemy związane z ompozycją pracy magisterskiej, sposoby prowadzenia dyskusji oraz argumentacji w etyce. Studenci są też zaznajamiani ze współczesną literaturą z zakresu etyki (kierunki, dyskusje, autorzy) w perspektywie wyboru tematu przyszłej pracy magisterskiej.

Bibliografia podstawowa: zależnie od podejmowanej problematyki

Bibliografia uzupełniająca: zależnie od podejmowanej problematyki

Forma zaliczenia: złożenie fragmentów i całości pracy dyplomowej we wskazanym terminie

Seminarium: **Etyka społeczna i polityczna II: Podstawy filozoficzne doktryn społecznych**

Prowadzący: dr hab. Jan Kłos, prof. KUL

Treść zajęć: Na zajęciach omawiane są kwestie istotne dla prawidłowego funkcjonowania społeczeństw, takie jak: zasady życia społecznego (zasada wolności, sprawiedliwości, równości, solidarności), społeczne warunki samorealizacji osoby, fenomen władzy politycznej, wartości demokracji.

Bibliografia podstawowa: Przewodnik po współczesnej filozofii politycznej, (red.) R. E. Goodin, P. Pettit, Warszawa 1998; G. Sartori, Teoria demokracji, Warszawa 1998; R. A. Sirico, Wolność a sumienie społeczne, Lublin 2006; H. Skorowski, Moralność społeczna. Wybrane zagadnienia z etyki społecznej, gospodarczej i politycznej, Warszawa 1996; B. Sutor, Etyka polityczna, Warszawa 1994.

Bibliografia uzupełniająca: H. Arendt, *Kondycja ludzka*, Warszawa 2000; H. Arendt, *Polityka jako obietnica*, Warszawa 2005; S. M. Lipset, *Homo politicus. Społeczne podstawy polityki*, Warszawa 1998; A. Szahaj, M. N. Jakubowski, *Filozofia polityki*, Warszawa 2005.

Forma zaliczenia: złożenie pracy dyplomowej

Seminarium: **Historia filozofii starożytnej i średniowiecznej II**

Prowadzący: prof. dr hab. Agnieszka Kijewska

Treść zajęć: Seminarium zapoznaje uczestników z periodyzacją dziejów filozofii i z różnymi koncepcjami uprawiania historii filozofii, zwłaszcza średniowiecznej. Zapoznaje uczestników z najważniejszymi wydaniem źródeł filozoficznych, bibliografią, podręcznikami oraz wprowadza w warsztat historyka filozofii (metody, podstawowe pojęcia). W trakcie seminarium zostaje podjęta lektura tekstu klasycznego oraz omówienie pisanych prac dyplomowych.

Bibliografia podstawowa: S. Swieżawski, *Dzieje europejskiej filozofii klasycznej*, PWN 2000; W. Tatarkiewicz, *Droga do filozofii*, Warszawa 1971.

Bibliografia uzupełniająca: U. Eco, *Jak pisać pracę dyplomową? Podręcznik dla humanistów*, tłum. G. Jurkowlaniec, Warszawa 2007.

Forma zaliczenia: Studenci przygotowujący na seminarium pracę magisterską powinni do dnia 15 lutego przedstawić temat pracy i bibliografię, a do 15 maja przygotować plan oraz jeden rozdział pracy. Studenci, którzy nie przygotowują pracy magisterskiej na tym seminarium powinni do dnia 1 maja przygotować na piśmie esej albo recenzję (maks. 5 stron)

Seminarium: **Historia filozofii nowożytnej i współczesnej II: Historia filozofii renesansu**

Prowadzący: ks. dr hab. Marian Ciszewski, prof. KUL

Treść zajęć: Celem seminarium jest bieżąca pomoc na wszystkich etapach pisania pracy dyplomowej, której tematyka jest uzależniona od zainteresowań studenta, a także zaznajomienie z metodologią pracy naukowej i warsztatem historyka filozofii. W czasie wolnym od omawiania prac prowadzona jest lektura renesansowych tekstów filozoficznych, których dobór uzależniony jest od zainteresowań uczestników seminarium.

Bibliografia podstawowa: zostanie podana na zajęciach w zależności od zapotrzebowania i zainteresowań uczestników

Bibliografia uzupełniająca: zostanie podana na zajęciach w zależności od zapotrzebowania i zainteresowań uczestników

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach oraz przedstawienia pracy magisterskiej

Seminarium: **Historia filozofii nowożytnej i współczesnej II**

Prowadzący: dr hab. Piotr Gutowski, prof. KUL

Treść zajęć: Celem seminarium jest bieżąca pomoc na wszystkich etapach pisania pracy magisterskiej, a także zaznajomienie uczestników zajęć z metodologią pracy naukowej i warsztatem historyka filozofii. W czasie wolnym od omawiania prac prowadzona jest lektura tekstów filozoficznych, których dobór uzależniony jest od zainteresowań uczestników seminarium.

Bibliografia podstawowa: S. Swieżawski, *Zagadnienie historii filozofii*, Warszawa 1966.

Bibliografia uzupełniająca: F. C. Copleston, *Historia filozofii*, T. 4: *Od Kartezjusza do Leibniza*, przeł. J. Marzęcki (różne wydania); F. C. Copleston, *Historia filozofii*, T. 5: *Od Hobbesa do Hume'a*, przeł. J. Pasek (różne wydania); F. C. Copleston, *Historia filozofii*, T. 6: *Od Wolffa do Kanta*, przeł. J. Łoziński (różne wydania); F. C. Copleston, *Historia filozofii*, T. 7: *Od Fichtego do Nietzschego*, przeł. J. Łoziński (różne wydania).

Forma zaliczenia: przygotowanie pracy dyplomowej

Seminarium: **Historia filozofii w Polsce II**

Prowadzący: ks. dr hab. Stanisław Janeczek, prof. KUL

Treść zajęć: Treść zajęć jest dostosowana do tematyki prac magisterskich oraz określona tematyką wybranego tekstu źródłowego z zakresu historii filozofii w Polsce, stanowiącego przedmiot krytycznej analizy dokonywanej przez uczestników seminarium. Priorytem jest bieżąca pomoc metodologiczna i merytoryczna w zakresie terminowego przygotowania pracy dyplomowej. Uczestnictwo w seminarium ma stopniowo wdrażać do prowadzenia pracy badawczej poprzez ćwiczenie się w analizie badanego tekstu, stawianie problemów naukowych, dobór metod ich rozwiązywania i dbałość o poziom używanej argumentacji, a także pogłębianie umiejętności redakcji tekstu naukowego. Wymogiem uczestnictwa w seminarium jest podstawowa znajomość dziejów filozofii z kręgu kultury euroatlantyckiej.

Bibliografia podstawowa: S. Świeżawski, Zagadnienie historii filozofii, Warszawa 1966; W. Tatariewicz, O pisaniu historii filozofii, „Sprawozdania Polskiej Akademii Umiejętności” 53(1952), nr 3, s. 141-147, 155-160; R. Ingarden, O przedmiocie historii filozofii, „Sprawozdania Polskiej Akademii Umiejętności” 53(1952), nr 3, s. 273-279; J. Czerkawski, Gilsonowska koncepcja historii filozofii, „Roczniki Filozoficzne” 13(1965), z. 1, s. 61-78; M. Gogacz, O pojęciu i metodzie historii filozofii, „Ruch Filozoficzny” 25(1966), z. 1, s. 70-80; S. Janeczek, Między filozoficzną historią filozofii a historią kultury. Z rozważań nad metodą historii filozofii w Polsce, „Roczniki Filozoficzne” 60(2007), nr 1, s. 89-108.

Bibliografia uzupełniająca: Z. Kuderowicz, Przegląd metod historii filozofii, Wrocław 1978; S. Borzym, Początki historii filozofii jako nauki, w: tenże, Panorama polskiej myśli filozoficznej, Warszawa 1993, s. 17-46; S. Borzym, Rozwój historii filozofii jako nauki, w: tenże, Panorama polskiej myśli filozoficznej, s. 256-285; Dyskusja na temat natury historii filozofii w Polsce w: „Studia Filozoficzne” z r. 1989; S. Pieróg, Rozdroża historii filozofii, „Rocznik Historii Filozofii Polskiej” 1(2008), s. 7-119.

Forma zaliczenia: Zaliczenie na podstawie obowiązkowego i aktywnego udziału w zajęciach; zaangażowany udział w analizach wybranego tekstu zakresu historii filozofii w Polsce; na roku I warunkiem zaliczenia semestru zimowego jest uzasadniony wybór tematu pracy magisterskiej; semestru letniego - przedstawienie planu pracy i oddanie I rozdziału pracy magisterskiej; na roku II w semestrze zimowym oddanie przynajmniej kolejnego rozdziału pracy, a w semestrze letnim całej pracy magisterskiej

Seminarium: **Historia filozofii w Polsce II**

Prowadzący: ks. abp prof. dr hab. Stanisław Wielgus

Treść zajęć: Celem seminarium jest bieżąca pomoc na wszystkich etapach pisania pracy magisterskiej, a także zaznajomienie magistrantów z metodologią i metodyką historiografii filozoficznej, zwłaszcza na przykładzie polskiego piśmiennictwa historycznofilozoficznego i zrodzonej na jej kanwie refleksji, co do natury tego pisarstwa.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach oraz pracy pisemnej; praca magisterska

Seminarium: **Logika II**

Prowadzący: ks. dr hab. Marcin Tkaczyk

Treść zajęć: Tematyka seminarium obejmuje główne obszary badawcze logiki formalnej: logikę systematyczną ze szczególnym uwzględnieniem współczesnych logik nieklasycznych, metalogikę, zastosowania logiki formalnej i filozofię logiki. Przedmiotem zajęć w roku akademickim 2009/2010 będzie modalna logika predykatów. Podjęte będą następujące zagadnienia: Podstawowe systemy modalnej logiki predykatów, ich poprawność i pełność. Modele kanoniczne w modalnej logice predykatów. Problematyka wzoru R. C. Barcan. Problematyka istnienia w logice modalnej. Problematyka identyczności w logice modalnej. Identyczność konieczna a identyczność przygodna. Przedmioty intensjonalne i deskrypcje. Zagadnienie identyczności w poprzek możliwych światów a teoria odpowiedników. Teorie oparte na modalnej logice predykatów. Problematyka wartości poznawczej systemów logiki modalnej.

Bibliografia podstawowa: G. E. Hughes, M. J. Cresswell, A New Introduction to Modal Logic, cz. 3, Routledge, 1996.

Bibliografia uzupełniająca: A. Church, Introduction to Mathematical Logic, Princeton 1956, rozdz. 3 i 4; S. Haack, Philosophy of Logics, Cambridge 1978, rozdział Modal Logic; A. Plantinga, Dwie koncepcje modalności, w: Metafizyka w filozofii analitycznej, Lublin 1995; W. V. O. Quine, Filozofia logiki, Warszawa 2002.

Forma zaliczenia: w ostatnim semestrze warunkiem zaliczenia jest złożenie pracy magisterskiej

Seminarium: **Logika II**

Prowadzący: dr hab. Paweł Garbacz, prof. KUL

Treść zajęć: Przedmiotem szczególnym seminarium logiki II w roku akademickim 2010/2011 będzie dynamiczna logika epistemiczna jako system modelowania zjawiska zmiany przekonań. Ogólnym celem podmiotowym jest zdobycie przez studentów umiejętności formułowania i rozwiązywania problemów naukowych poprzez przygotowanie pracy magisterskiej.

Bibliografia podstawowa: H. van Ditmarsch, Dynamic Epistemic Logic, Springer, Dordrecht 2008.

Bibliografia uzupełniająca: wyznaczona przez tematykę prac magisterskich

Forma zaliczenia: praca magisterska

Seminarium: **Podstawy informatyki II**

Prowadzący: dr hab. Zdzisław Dywan, prof. KUL

Treść zajęć: Na seminarium są pisane prace doktorskie i magisterskie z zakresu logiki programowania, podstaw informatyki oraz różnych aspektów informatyzacji.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach oraz pracy pisemnej, praca magisterska

Seminarium: **Ogólna metodologia nauk II**

Prowadzący: ks. prof. dr hab. Andrzej Bronk

Treść zajęć: Metodologia jest tu rozumiana jako dyscyplina badawcza, analizująca krytycznie wszelkie metody poznawcze, zwłaszcza naukowe. Seminarium podejmuje problemy, związane z uprawianiem filozofii oraz nauk przyrodniczych i humanistycznych, badając je metodologicznie, tj. analitycznie i krytycznie. Zajęcia prowadzone są pod hasłem: Labor ipsa voluptas! – sama praca jest przyjemnością! Zasadniczym celem jest przygotowanie rozprawy magisterskiej.

Bibliografia podstawowa: A. Grobler, Metodologia nauk, Kraków: Wydawnictwo Aureus, Wydawnictwo Znak 2006; S. Kamiński, Nauka i metoda. Pojęcie nauki i klasyfikacja nauk, Pisma wybrane t. 4, do druku przygotował A. Bronk, Lublin [1961] 1992⁴; A. Nowaczyk, Poławianie sensu w filozoficznej głębi, Łódź: Wydawnictwo Uniwersytetu Łódzkiego 2006.

Bibliografia uzupełniająca: wybrane artykuły służące rozwijaniu kultury logiczno-metodologicznej

Forma zaliczenia: aktywne uczestnictwo przez przygotowywanie tematów i wygłaszanie referatów oraz przygotowanie pracy magisterskiej (priorytet)

Seminarium: **Ogólna metodologia nauk II**

Prowadzący: dr hab. Ewa Agnieszka Lekka-Kowalik, prof. KUL

Treść zajęć: W ramach seminarium odbywa się dyskusja na tematy związane z badaniami prowadzonymi przez uczestników seminarium oraz nad powstającymi pracami magisterskimi. Celem seminarium jest doskonalenie umiejętności prowadzenia badań naukowych i redagowania ich wyników w postaci pracy magisterskiej. W szczególności kontekst dla powstających na seminarium prac stanowi problematyka z zakresu etyki nauki.

Bibliografia podstawowa: literaturę wyznaczają zainteresowania studentów

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: przygotowanie w wymaganym terminie fragmentów oraz całości pracy magisterskiej

Seminarium: **Metodologia filozofii II**

Prowadzący: dr hab. Paweł Kawalec, prof. KUL

Treść zajęć: Na zajęciach podejmuje się problematykę metafizologii w zakresie metodologicznej charakterystyki filozofii i jej działów, szkół i nurtów filozoficznych, metody filozoficznych, aparatury pojęciowej i typów argumentacji filozoficznej. Co roku podejmowany jest temat szczegółowy. Zajęcia prowadzą do nabycia umiejętności praktycznych związanych z analizą tekstów nie tylko filozoficznych w celu rozpoznawania stosowanych w nich metod, a w szczególności, sposobów stawiania tez i hipotez filozoficznych, argumentowania na ich rzecz, oceniania ich zalet i ograniczeń itp.

Bibliografia podstawowa: J. Herbut, Elementy metodologii filozofii, Lublin 2007.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: przygotowanie w wymaganym terminie fragmentów oraz całości pracy magisterskiej

Seminarium: **Teoria poznania II: Filozofia umysłu**

Prowadzący: prof. dr hab. Stanisław Judycki

Treść zajęć: Przedmiotem seminarium będą główne problemy współczesnej teorii poznania (epistemologii) rozważane m. in. na podstawie książek: P. K. Moser (ed.), The Oxford Handbook of Epistemology, Oxford/New York: Oxford University Press 2002 i N. Lemos, An Introduction to the Theory of Knowledge, Cambridge: Cambridge University Press 2007.

Bibliografia podstawowa: P. K. Moser (ed.), The Oxford Handbook of Epistemology, Oxford/New York: Oxford University Press 2002; N. Lemos, An Introduction to the Theory of Knowledge, Cambridge: Cambridge University Press 2007.

Bibliografia uzupełniająca: -

Forma zaliczenia: praca magisterska

Seminarium: **Teoria poznania II: Fenomenologia i filozofia analityczna**

Prowadzący: dr hab. Jacek Wojtysiak, prof. KUL

Treść zajęć: Celem zajęć jest przygotowanie prac dyplomowych (magisterskich i doktorskich) z zakresu następujących (szeroko pojętych) dyscyplin: epistemologii, ontologii, filozofii religii i filozofii języka – w ramach dwóch (szeroko pojętych) kierunków filozofii współczesnej: fenomenologii i filozofii analitycznej. W ramach seminarium analizuje się także teksty (zwl. anglojęzyczne) należące do ww. dyscyplin i kierunków.

Bibliografia podstawowa: R. Ingarden, Z badań nad filozofią współczesną, Warszawa: PWN 1963 (lub inna klasyczna pozycja tego autora); T. Szubka, Filozofia analityczna: koncepcje, metody, ograniczenia, Wrocław: FNP 2009; A. B. Stępień, Wstęp do filozofii, wyd. 5, Lublin: TN KUL 2007; J. J. Jadacki, Jak studiować filozofię?, wyd. 2, Warszawa: IFiS UW 1997; J. Wojtysiak, Filozofia i życie, SIW Znak, Kraków 2007.

Bibliografia uzupełniająca: w zależności od tematów prac studentów

Forma zaliczenia: ocena całości lub fragmentów odpowiednich prac: doktorskich, magisterskich lub seminaryjnych; ocena referatu (sprawozdania z badań własnych, recenzji wybranej książki, koreferat do pracy jednego z uczestników seminarium)

Seminarium: **Metafizyka II: Metafizyka i antropologia filozoficzna**

Prowadzący: ks. prof. dr hab. Andrzej Maryniarczyk

Treść zajęć: Seminarium magisterskie z metafizyki i antropologii filozoficznej ma za zadanie wprowadzenie studenta w specyfikę metody badań metafizycznych (wyjaśniania i uzasadniania) oraz pogłębienie znajomości problematyki metafizycznej i antropologicznej. Podczas seminarium przewidziane jest (1) czytanie tekstu pierwszej Kwestii De Veritate, komentowanie go w kontekście dyskusji na temat specyfiki metafizyki realistycznej; referowanie przygotowywanych prac magisterskich przez studentów V roku studiów oraz ustalanie tematów prac magisterskich dla studentów IV roku, sporządzanie bibliografii i przygotowywanie planu pracy.

Bibliografia podstawowa: Św. Tomasz z Akwinu, De veritate. O prawdzie. Przekład komentarz i studia, Lublin 1999; M. A. Krapiec, Metafizyka, Lublin; A. Maryniarczyk, Spór o metodę poznania realistycznego, w: Poznanie bytu czy ustalanie sensów, Lublin 1999, s. 55-86; M. A. Krapiec, Przedmiot filozoficznych wyjaśnień: byt czy „sens” bytu, w: A. Maryniarczyk (red.), Poznania bytu czy ustalanie sensów, Lublin 1999, s. 7-10.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach oraz pracy magisterskiej

Seminarium: **Metafizyka II: Filozofia praw człowieka**

Prowadzący: dr hab. Krzysztof Wroczyński

Treść zajęć: Seminarium poświęcone jest przede wszystkim przygotowaniu prac magisterskich przez ich uczestników oraz pogłębieniu wiedzy w obszarze zagadnień będących przedmiotem tych prac. Służą temu następujące elementy: wybór tematu pracy i jego charakterystyka, a następnie sformułowanie jej tytułu; zebranie podstawowej bibliografii, sformułowanie planu pracy i jego przedyskutowanie; napisanie i zreferowanie podczas seminarium kolejnych etapów przygotowywania pracy. Podczas seminarium czytane są również i omawiane lektury dotyczące tematów prac licencjackich zasugerowane przez prowadzącego lub studenta.

Bibliografia podstawowa: literatura dopasowana jest każdorazowo do wymagań stawianych uczestnikom seminarium oraz tematów prac

Bibliografia uzupełniająca: literatura dopasowana jest każdorazowo do wymagań stawianych uczestnikom seminarium oraz tematów prac

Forma zaliczenia: warunkiem zaliczenia seminarium jest obecność na seminariach i spełnienie warunków aktywności w pisaniu dyplomowej określonych przez prowadzącego na każdy semestr (omówienie tematu, przedstawienie i omówienie bibliografii, skonstruowanie planu pracy, dostarczenie i omówienie poszczególnych rozdziałów itd.)

Seminarium: **Filozofia Boga II: Filozofia Boga i filozofia społeczeństwa**

Prowadzący: dr hab. Włodzimierz Dłubacz, prof. KUL

Treść zajęć: W Katedrze Filozofii Boga, na seminarium z filozofii Boga prowadzi się głównie badania z zakresu filozoficznej teorii Absolutu. Badania, oparte na tekstach źródłowych i uwzględniające współczesny stan badań, dotyczą następującej problematyki: argumentacji na rzecz istnienia Absolutu, określenia Jego natury oraz relacji do świata i człowieka.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: przygotowanie pracy dyplomowej

Seminarium: **Filozofia religii II: Filozofia Boga i religii**

Prowadzący: ks. dr hab. Piotr Moskal, prof. KUL

Treść zajęć: W ramach seminarium odbywa się dyskusja na tematy związane z badaniami prowadzonymi przez uczestników seminarium oraz nad powstającymi pracami magisterskimi.

Bibliografia podstawowa: literaturę wyznaczają tematy badawcze uczestników seminarium

Bibliografia uzupełniająca: literaturę wyznaczają tematy badawcze uczestników seminarium

Forma zaliczenia: Podstawą zaliczenia jest aktywny udział w seminariach. Zaliczenie seminarium w ostatnim semestrze następuje po przyjęciu przez promotora pracy magisterskiej

Seminarium: **Filozofia kultury II**

Prowadzący: dr hab. Piotr Jaroszyński, prof. KUL

Treść zajęć: Na seminarium główny nacisk położony jest na opanowanie przez studenta warsztatu naukowego i pisarskiego, który pozwoli nie tylko na napisanie pracy magisterskiej, ale również może pomóc w dalszym rozwoju intelektualnym. Studenci mogą sami zaproponować temat swej pracy magisterskiej albo też mogą otrzymać zestaw propozycji tematów z zakresu filozofii kultury i filozofii cywilizacji.

Bibliografia podstawowa: stosownie do wybranego przez studenta tematu

Bibliografia uzupełniająca: stosownie do wybranego przez studenta tematu

Forma zaliczenia: podstawą zaliczenia jest aktywny udział w seminariach. Zaliczenie seminarium w ostatnim semestrze następuje po przyjęciu przez promotora pracy magisterskiej

Seminarium: **Filozofia sztuki II**

Prowadzący: dr hab. Henryk Kiereś, prof. KUL

Treść zajęć: 1. Problem statusu bytowego dzieła sztuki – lektura i komentarz wybranych tekstów i opracowań; 2. Omawianie przygotowywanych na seminarium prac dyplomowych.

Bibliografia podstawowa: M. A. Krapiec, Realizm ludzkiego poznania, Lublin 1995; R. Ingarden, O dziele literackim, Warszawa 1960; A. B. Stepiń, Propedeutyka estetyki, Lublin 1986; M. A. Krapiec, U podstaw rozumienia kultury, Lublin 1991; A. P. Bator, Intencjonalność sztuki w filozofii Romana Ingardena i Mieczysława Alberta Krapca, Wrocław 1999.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach oraz pracy pisemnej (magisterskiej)

**KIERUNEK: FILOZOFIA
W ZAKRESIE
FILOZOFIA TEORETYCZNA**

Rok V (studia jednolite magisterskie)

Lista seminariów oraz wykładów do wyboru znajduje się w opisie zajęć do wyboru dla studiów pierwszego i drugiego stopnia w ramach Instytutu Filozofii Teoretycznej oraz studiów doktoranckich.

KIERUNEK: FILOZOFIA W ZAKRESIE FILOZOFIA PRZYRODY NIEOŻYWIONEJ

Rok II (studia I stopnia)

Wykład: **Filozofia przyrody nieożywionej**

Prowadzący: ks. dr Jacek Golbiak

Treść zajęć: Wykład obejmuje następujące zagadnienia: 1. Status metodologiczny filozofii przyrody: a) stosowane nazwy, b) stosunek do metafizyki, filozofii nauki i nauk przyrodniczych, c) autonomiczne i nieautonomiczne koncepcje filozofii przyrody, d) otwartość filozofii przyrody na nauki szczegółowe. 2. Koncepcje materii: a) przyrodnicze, b) filozoficzne. 3. Koncepcje czasu i przestrzeni: a) przyrodnicze, b) filozoficzne. 4. Determinizm i indeterminizm: a) aspekt epistemologiczno-metodologiczny, b) aspekt ontologiczny. 5. Zagadnienie przyczynowości. 6. Problematyka teleologiczna. 7. Prawa przyrody i prawa nauki.

Bibliografia podstawowa: Z. Hajduk, Filozofia przyrody - filozofia przyrodoznawstwa. Metakosmologia, Lublin 2004; S. Mazierski, Elementy kosmologii filozoficznej i przyrodniczej, Poznań 1972; M. Heller, M. Lubański, S. Ślaga, Zagadnienia filozoficzne współczesnej nauki, Warszawa 1997.

Bibliografia uzupełniająca: M. Bunge, O przyczynowości, Warszawa 1968; M. Heller, Filozofia świata, Kraków 1992; S. Mazierski, Prawa przyrody, Lublin 1993; W. Krajewski, Prawa nauki, Warszawa 1998.

Forma zaliczenia: egzamin ustny

Wykład: **Filozofia przyrody ożywionej**

Prowadzący: dr Zbigniew Wróblewski

Treść zajęć: W zakresie filozofii bytu ożywionego podejmowane zagadnienia istoty, genezy i ewolucji życia (ujęcia redukcjonistyczne, holistyczne, ekologiczne). Problematyka wykładu jest prezentowana w dwóch aspektach: metaprzmiotowym i przedmiotowym. W pierwszym bloku zagadnień omawiane są wybrane teorie filozofii przyrody i teorii nauk przyrodniczych. Dyskutowane są następujące zagadnienia: aktualne koncepcje filozofii przyrody (z nurtu filozofii klasycznej oraz filozofii postulującej ścisły kontakt z naukami przyrodniczymi), relacja filozofii przyrody do nauk przyrodniczych i nauk filozoficznych, status teorii przyrodniczej, metoda filozofii przyrody. Na blok przedmiotowy składają się następujące zagadnienia: istota życia, ewolucja życia, geneza życia. Dyskutowane są następujące zagadnienia: redukcjonistyczne, holistyczne, neowitalistyczne koncepcje życia, struktura teorii ewolucji, ontologiczne problemy ewolucji, teorie abiogenezy, modele ewolucji przedbiologicznej, kontrowersja ewolucjonizm-kreacjonizm.

Bibliografia podstawowa: K. Klóśak, Z teorii i metodologii filozofii przyrody, Księgarnia Św. Wojciecha, Poznań 1980; B. O. Küppers, Geneza informacji biologicznej. Filozoficzne problemy powstania życia, PWN, Warszawa 1991; W. Ługowski, Filozoficzne podstawy protobiologii, Wyd. IFiS PAN, Warszawa 1995; S. Mazierski (red.), Zarys filozofii przyrody ożywionej, RW KUL, Lublin 1980; T. Wojciechowski, Zarys filozofii przyrody ożywionej, WT UO, Opole 1997; Wprowadzenie do filozofii ekologii, Studia red. A. Papuzińskiego, Wyd. Uczelniane WSP w Bydgoszczy, Bydgoszcz 1999; T. Gánti, Podstawy życia, Warszawa 1986.

Bibliografia uzupełniająca: P. Conveney, R. Highfield, Granice złożoności. Poszukiwania porządku w chaotycznym świecie, Wyd. Prószyński i S-ka, Warszawa 1997; F. Crick, Zdumiewająca hipoteza czyli nauka w poszukiwaniu duszy, Prószyński i S-ka, Warszawa 1997; R. Dubos, Pochwała różnorodności, PIW, Warszawa 1986; F. Jacob, Historia i dziedziczność, PIW, Warszawa 1973; F. Jacob, Mysz, mucha, człowiek, PIW, Warszawa 1997; P. Meyer, Złudzenie konieczne. Biofilozofia I, PIW, Warszawa 1998; J. Postgate, Granice życia, Wyd. CIS, Warszawa 1997; I. Prigogine, I. Stengers, Z chaosu ku porządkowi. Nowy dialog człowieka z przyrodą, PIW, Warszawa 1990; E. Schrödinger, Czym jest życie? Umysł i materia. Szkice autobiograficzne, Prószyński i S-ka, Warszawa 1998 [obowiązuje pierwszy esej]; E. Wilson, Różnorodność życia, PIW, Warszawa 1999; S. Zięba, Natura i człowiek w ekologii humanistycznej, Zakład Ekologii Człowieka, Lublin 1998.

Forma zaliczenia: egzamin ustny

Wykład: **Historia filozofii nowożytnej**

Prowadzący: dr Piotr Szalek

Treść zajęć: Celem wykładu jest ukazanie dziejów filozofii europejskiej od XV wieku do XIX wieku. W sposób szczególny omawiane są poglądy następujących autorów: R. Descartesa, B. Spinozy, G. W. Leibniza, J. Locke'a, D. Hume'a, I. Kanta, G. W. Hegla, A. Comte'a, K. Marksa, F. Nietzschego.

Bibliografia podstawowa: (1) W. Tatariewicz, Historia filozofii, T. 2-3 (różne wydania); (2) F. C. Copleston, Historia filozofii, T. 4: Od Kartezjusza do Leibniza, przeł. J. Marzęcki (różne wydania); (3) F. C. Copleston,

Historia filozofii, T. 5: Od Hobbesa do Hume'a, przeł. J. Pasek (różne wydania); (4) F. C. Copleston, Historia filozofii, T. 6: Od Wolffa do Kanta, przeł. J. Łoziński (różne wydania); (5) F. C. Copleston, Historia filozofii, T. 7: Od Fichtego do Nietzschego, przeł. J. Łoziński (różne wydania); (6) F. C. Copleston, Historia filozofii, T. 8: Od Benthamu do Russella, przeł. B. Chwedeńczuk (różne wydania).

Bibliografia uzupełniająca: (1) E. Gilson, T. Langan, A. A. Maurer, Historia filozofii współczesnej od Hegla do czasów najnowszych, przeł. B. Chwedeńczuk, S. Zalewski, Warszawa: PAX 1979; (2) Teksty klasyczne Kartezjusza, Spinozy, Leibniza, Locke'a, Berkeleygo, Hume'a, Kanta, Hegla, Comte'a, Marksa, Nietzschego (szczegółowy wykaz i zakres lektur zostanie podany na zajęciach).

Forma zaliczenia: egzamin: część pierwsza zaliczenie testu składającego się z 6 pytań; część druga egzamin ustny

Wykład: **Historia filozofii współczesnej**

Prowadzący: dr Piotr Szalek

Treść zajęć: Wykład ma charakter kursowy, obowiązkowy dla studentów III r. filozofii teoretycznej. Jego celem jest prezentacja najważniejszych nurtów filozofii XX wieku. W pierwszym semestrze omawiane są głównie nurty filozofii nieanalitycznej, takie jak pragmatyzm, fenomenologia, hermeneutyka, egzystencjalizm, filozofia dialogu, strukturalizm czy postmodernizm. Większa część wykładów w drugim semestrze poświęcona jest dziejom najbardziej wpływowego nurtu XX wieku, jakim jest filozofia analityczna. Wykład nie obejmuje całości materiału wymaganego na egzaminie.

Bibliografia podstawowa: (1) W. Tatarkiewicz, Historia filozofii, T. 2-3 (różne wydania); (2) F. C. Copleston, Historia filozofii, T. 8: Od Benthamu do Russella, przeł. B. Chwedeńczuk (różne wydania); (3) F. C. Copleston, Historia filozofii, T. 9: Od Maine de Birana do Sartre'a, przeł. B. Chwedeńczuk (różne wydania).

Bibliografia uzupełniająca: (1) E. Gilson, T. Langan, A. A. Maurer, Historia filozofii współczesnej od Hegla do czasów najnowszych, przeł. B. Chwedeńczuk, S. Zalewski, Warszawa: PAX 1979; (2) A. J. Ayers, Filozofia XX wieku, przeł. T. Baszniak, Warszawa: PWN 1997 (rozdz. II, IV, V, IX); (3) M. Hempoliński, Brytyjska filozofia analityczna, Warszawa: WP 1974; (4) J. Woleński, Filozoficzna Szkoła Lwowsko-Warszawska, Warszawa: PWN 1985 (rozdz. I-III, XVI); (5) Z. Kuderowicz (red.), Filozofia współczesna, Warszawa: WP 2001; (6) F. C. Copleston, Filozofia współczesna, przeł. B. Chwedeńczuk, Warszawa: PAX 1981.

Forma zaliczenia: egzamin: część pierwsza zaliczenie testu składającego się z 6 pytań; część druga egzamin ustny

Wykład: **Logika praktyczna z elementami metodyki pracy naukowej**

Prowadzący: dr hab. Paweł Kawalec, prof. KUL

Treść zajęć: Wykład wprowadza w podstawowe czynności wiedzotwórcze, należące do warsztatu naukowego, jak definiowanie, stawianie pytań, podział logiczny (klasyfikacja), typologia, rozumowanie oraz analizowanie tekstu naukowego i prowadzenie dyskusji naukowej. Szczególną uwagę poświęca błędom poszczególnych czynności wiedzotwórczych, zagrażających realizowaniu naczelnego celu pracy naukowej, jakim jest wiedza naukowa rozumiana klasycznie jako zbiór twierdzeń (przekonań) prawdziwych i uprawomocnionych. Integralną, istotnie dopełniającą częścią wykładu są ćwiczenia, służące praktycznemu wdrożeniu w rzemiosło naukowe.

Bibliografia podstawowa: K. Ajdukiewicz, Logika pragmatyczna, Warszawa 1965, 1975; Z. Ziemiński, Logika praktyczna, Państwowe Wydawnictwo Naukowe, Warszawa 1971.

Bibliografia uzupełniająca: J. Kotarbińska, Z zagadnień teorii nauki i teorii języka, Warszawa: PWN 1990; W. Marciszewski, Metody analizy tekstu naukowego, Warszawa 1977; W. Marciszewski, Sztuka dyskusowania, Warszawa 1971; W. Marciszewski (wyd.), Mała encyklopedia logiki, Warszawa 1970, 1988; T. Pszczołowski, Umiejętność przekonywania i dyskusji, Warszawa 1963.

Forma zaliczenia: egzamin ustny

Wykład: **Podstawy fizyki**

Prowadzący: dr Monika Hereć

Treść zajęć: Wykład stanowi kurs fizyki ogólnej, w ramach którego omawiana jest: mechanika klasyczna; kinematyka, dynamika, zasady zachowania, mechanika relatywistyczna, grawitacja, prawa Keplera, drgania harmoniczne, fale oraz podstawowe zjawiska falowe - interferencja, dyfrakcja i polaryzacja, efekt Dopplera, właściwości cieczy i gazów, podstawowe pojęcia termodynamiki, zasady termodynamiki, teoria kinetyczna gazów, termodynamika statystyczna, elektromagnetyzm - pole elektryczne, właściwości materiałów przewodzących i dielektryków, prawa prądu stacjonarnego, magnetostatyka, indukcja elektromagnetyczna, równania Maxwella oraz elementy fizyki współczesnej.

Bibliografia podstawowa: D. Halliday, R. Resnick, J. Walker, Podstawy fizyki (t. 1-5), Wydawnictwo Naukowe PWN, Warszawa 2006; R. P. Feynman, R. B. Leighton, M. Sands, Feynmana wykłady z fizyki, Wydawnictwo Naukowe PWN, Warszawa 2005; H. Piersa, Podstawy fizyki, cz. 1, Katolicki Uniwersytet Lubelski, Lublin 2004.

Bibliografia uzupełniająca: C. Kittel, W. D. Knight, M. A. Ruderman, *Mechanika* (Berkeley Physics Course I) PWN Warszawa 1969; F. S. Crawford, *Fale* PWN Warszawa 1975 (Berkeley Physics Course III); E. M. Purcell, *Elektryczność i magnetyzm*, Warszawa PWN 1975 (Berkeley Physics Course II); I. W. Sawieliew, *Wykłady z fizyki*, Warszawa 1994; I. Tarjan, *Fizyka dla przyrodników*, PWN Warszawa 1975; M. Mansfield, C. O'Sullivan, *Understanding Physics*, John Wiley and Sons Ltd. 1998.

Forma zaliczenia: Podstawą do zaliczenia przedmiotu jest w przypadku, gdy wykład kończy się: zaliczeniem bez oceny - obecność na zajęciach, egzaminem - egzamin ustny, warunkiem przystąpienia do egzaminu jest uzyskanie zaliczenia z ćwiczeń rachunkowych

Ćwiczenia: **Filozofia przyrody nieożywionej**

Prowadzący: ks. mgr Wojciech Kotowicz

Treść zajęć: Celem ćwiczeń jest powtórzenie i pogłębienie treści wykładu w oparciu o podaną literaturę. W trakcie ćwiczeń omawiane są następujące zagadnienia: 1. Status metodologiczny filozofii przyrody; 2. Przyrodnicze i filozoficzne koncepcje materii (hilemorfizm); 3. Filozoficzne i przyrodnicze koncepcje czasu i przestrzeni; 4. Przyczynowość, determinizm, indeterminizm.

Bibliografia podstawowa: Z. Hajduk, *Filozofia przyrody - filozofia przyrodnoznanstwa. Metakosmologia*, Lublin 2004; S. Mazierski, *Elementy kosmologii filozoficznej i przyrodniczej*, Poznań 1972; M. Heller, M. Lubański, S. Ślaga, *Zagadnienia filozoficzne współczesnej nauki*, Warszawa 1997; M. Heller, T. Pabjan, *Elementy filozofii przyrody*, Tarnów 2007.

Bibliografia uzupełniająca: M. Bunge, *O przyczynowości*, Warszawa 1968; M. Heller, *Filozofia świata*, Kraków 1992; S. Mazierski, *Prawa przyrody*, Lublin 1993; W. Krajewski, *Prawa nauki*, Warszawa 1998.

Forma zaliczenia: kolokwia pisemne i aktywność na zajęciach

Ćwiczenia: **Filozofia przyrody ożywionej**

Prowadzący: mgr Zuzanna Kieroń

Treść zajęć: Celem ćwiczeń jest przedstawienie węzłowych problemów filozoficznych świata ożywionego oraz zdobycie umiejętności stawiania i rozwiązywania tych problemów przy wykorzystaniu różnych typów wiedzy (nauki przyrodnicze, historia nauki, filozofia nauki, doświadczenie potoczne). Problematyka ćwiczeń jest podzielona na dwa główne bloki: zagadnienia metaprzmiotowe i przedmiotowe. W pierwszym bloku zagadnień omawiane są następujące zagadnienia: aktualne koncepcje filozofii przyrody (z nurtu filozofii klasycznej oraz filozofii postulującej ścisły kontakt z naukami przyrodniczymi), relacja filozofii przyrody do nauk przyrodniczych i nauk filozoficznych, status teorii przyrodniczej, metoda filozofii przyrody. Na blok przedmiotowy ćwiczeń składają się następujące zagadnienia: istota życia, ewolucja życia, geneza życia. Dyskutowane są następujące zagadnienia: redukcjonistyczne, holistyczne, neowitalistyczne koncepcje życia, struktura teorii ewolucji, ontologiczne problemy ewolucji, teorie abiogenezy, modele ewolucji.

Bibliografia podstawowa: K. Kłósak, *Z teorii i metodologii filozofii przyrody*, Księgarnia Św. Wojciecha, Poznań 1980; S. Mazierski (red.), *Zarys filozofii przyrody ożywionej*, RW KUL, Lublin 1980.

Bibliografia uzupełniająca: B. O. Küppers, *Geneza informacji biologicznej. Filozoficzne problemy powstania życia*, PWN, Warszawa 1991; W. Ługowski, *Filozoficzne podstawy protobiologii*, Wyd. IFiS PAN, Warszawa 1995; T. Wojciechowski, *Zarys filozofii przyrody ożywionej*, WT UO, Opole 1997; M. Heller, *Filozofia świata*. Wybrane zagadnienia i kierunki filozofii przyrody, Znak, Kraków 1992.

Forma zaliczenia: dwa kolokwia w każdym semestrze

Ćwiczenia: **Historia filozofii nowożytnej, Historia filozofii współczesnej**

Prowadzący: mgr Maksymilian Roszyk

Treść zajęć: Celem ćwiczeń jest pogłębienie wiadomości z wykładu historia filozofii nowożytnej i współczesnej (od XV do XX wieku), przede wszystkim w oparciu o lekturę i analizę tekstów źródłowych (klasycznych). Przy tym szczególnie nacisk kładzie się na wydobycie natury problemów filozoficznych obecnych w myśli nowożytnej i współczesnej, na wyjaśnienie struktury argumentacyjnej omawianych doktryn filozoficznych oraz opanowanie siatki terminologicznej wypracowanej przez myślicieli nowożytnych i współczesnych. W sposób szczególnie omawiane są poglądy następujących autorów: Descartesa, B. Spinozy, G. W. Leibniza, J. Locke'a, D. Hume'a, I. Kanta, G. W. Hegla, A. Comte'a, K. Marksa, F. Nietzschego, E. Husserla, M. Heideggera, pragmatystów, neopozytywistów, filozofów analitycznych, egzystencjalistów.

Bibliografia podstawowa: (1) W. Tatarkiewicz, *Historia filozofii*, T. 2-3 (różne wydania); (2) F. C. Copleston, *Historia filozofii*, T. 4: Od Kartezjusza do Leibniza, przeł. J. Marzęcki (różne wydania); (3) F. C. Copleston, *Historia filozofii*, T. 5: Od Hobbesa do Hume'a, przeł. J. Pasek (różne wydania); (4) F. C. Copleston, *Historia filozofii*, T. 6: Od Wolffa do Kanta, przeł. J. Łoziński (różne wydania); (5) F. C. Copleston, *Historia filozofii*, T. 7: Od Fichtego do Nietzschego, przeł. J. Łoziński (różne wydania); (6) F. C. Copleston, *Historia filozofii*, T. 8: Od

Benthama do Russella, przeł. B. Chwedeńczuk (różne wydania); (7) F. C. Copleston, Historia filozofii, T. 9: Od Maine de Birana do Sartre'a, przeł. B. Chwedeńczuk (różne wydania).

Bibliografia uzupełniająca: (1) E. Gilson, T. Langan, A. A. Maurer, Historia filozofii współczesnej od Hegla do czasów najnowszych, przeł. B. Chwedeńczuk, S. Zalewski, Warszawa: PAX 1979; (2) A. J. Ayers, Filozofia XX wieku, przeł. T. Baszniak, Warszawa: PWN 1997 (rozdz. II, IV, V, IX); (3) M. Hempoliński, Brytyjska filozofia analityczna, Warszawa: WP 1974; (4) J. Woleński, Filozoficzna Szkoła Lwowsko-Warszawska, Warszawa: PWN 1985 (rozdz. I-III, XVI); (5) Z. Kuderowicz (red.), Filozofia współczesna, Warszawa: WP 2001; (6) F. C. Copleston, Filozofia współczesna, przeł. B. Chwedeńczuk, Warszawa: PAX 1981; (7) Teksty klasyczne Kartezjusza, Spinozy, Leibniza, Locke'a, Berkeley'a, Hume'a, Kanta, Hegla, Comte'a, Marksa, Nietzschego, Husserla, Heideggera, Gilsona, Carnapa, Wittgensteina, Quine'a (szczegółowy wykaz i zakres lektur zostanie podany na zajęciach).

Forma zaliczenia: (1) Systematyczna obecność na zajęciach, (2) Aktywny udział w zajęciach, (3) Notatki z lektur, (4) Zaliczenie 4 kolokwium

Ćwiczenia: **Podstawy fizyki**

Prowadzący: ks. dr Jacek Golbiak

Treść zajęć: W ramach ćwiczeń rozwiązywane będą zadania i problemy dotyczące następujących działów i zagadnień fizyki ogólnej: mechaniki klasycznej - kinematyki, dynamiki, zasady zachowania, mechaniki relatywistycznej, grawitacji, praw Keplera, drgań harmoniczných, fal, termodynamiki i teorii kinetycznej gazów, termodynamiki statystycznej, elektromagnetyzmu - pola elektrycznego, właściwości materiałów przewodzących i dielektryków, praw prądu stacjonarnego, magnetostatyki, indukcji elektromagnetycznej, równań Maxwella i fizyki współczesnej.

Bibliografia podstawowa: J. Walker, Podstawy fizyki. Zbiór zadań, Wydawnictwo Naukowe PWN, Warszawa 2005; D. Halliday, R. Resnick, J. Walker, Podstawy fizyki (t.1-5), Wydawnictwo Naukowe PWN, Warszawa 2006.

Bibliografia uzupełniająca: A. Hennel, W. Szuszkiewicz, Zadania i problemy z fizyki, Wydawnictwo Naukowe PWN, Warszawa 1997.

Forma zaliczenia: podstawą do zaliczenia ćwiczeń są pozytywne oceny z 2 kolokwium pisemnych oraz obecność i aktywność w czasie zajęć

Ćwiczenia: **Pracownia fizyczna**

Prowadzący: mgr Orest Hrycyna

Treść zajęć: Pomiar fizyczny i metody obliczania błędów (metoda różniczek zupełnej); doświadczenia z fizyki ogólnej. Ćwiczenia obejmują działy fizyki: mechanika (Maszyna Atwooda, II zasada dynamiki Newtona, Pomiar przyspieszenia ziemskiego), własności materii (Pomiar gęstości ciał stałych, wyznaczenie lepkości płynów - Prawo Stokesa), ciepło (wyznaczanie ciepła właściwego cieczy), akustyka (badanie rezonansu akustycznego i dudnień, badanie fal dźwiękowych), optyka i światło (równanie soczewki, pomiar długości fali światła), elektryczność (badanie prawa Ohma) i elementy fizyki atomu (wyładowania w gazach rozrzedzonych). Obok wiedzy teoretycznej, studenci nabywają umiejętności samodzielnego wykonywania eksperymentu fizycznego, poznają aparaturę pomiarową oraz metody pomiaru różnych wielkości fizycznych. Dzięki pisemnemu sprawozdaniu, student nabiera wprawy w zastosowaniu metody oszacowania błędu popełnionego przy każdym pomiarze fizycznym, matematycznego opracowania wyników eksperymentu i analizę błędu pomiarowego.

Bibliografia podstawowa: H. Szydłowski, Pracownia fizyczna, Warszawa 1994.

Bibliografia uzupełniająca: G. L. Squires, Praktyczna fizyka, Warszawa 1992; S. Szczeniowski, Fizyka doświadczalna, Warszawa 1972; V. Acosta, C. L. Cowan, B. J. Graham, Podstawy fizyki współczesnej, Warszawa 1981; W. Bolton, Zarys fizyki, Warszawa 1982; R. P. Feynman, R. B. Leighton, M. Sands, Feynmana wykłady z fizyki, Warszawa 2003; B. Ávorskij, Kurs fizyki, Warszawa 1964; J. Leyko, Mechanika ogólna, t. 1-2, Warszawa 2004; H. Piersa, Elementy fizyki dla ekologów, Lublin 1995; R. Resnick, D. Halliday, Fizyka, t. 1-2, Warszawa 1997; E. M. Rogers, seria: Fizyka dla dociekliwych: metody, natura i filozofia nauk fizycznych; I. V. Sawieliew, seria: Wykłady z fizyki; Seria: Berkeley Physics Course, t. 1-5.

Forma zaliczenia: kolokwia ustne oraz sprawozdania z eksperymentów

Ćwiczenia: **Podstawy programowania i systemy operacyjne**

Prowadzący: mgr Przemysław Grądzki

Treść zajęć: W trakcie zajęć studenci zapoznają się z elementarnymi wiadomościami z zakresu programowania (budowa programu komputerowego, jego podstawowe elementy i ich funkcje) na przykładzie wybranych języków programowania (języki skrypcowe) oraz z zagadnieniami dotyczącymi tematyki systemów operacyjnych (instalowanie, administracja, praca w systemie operacyjnym). Omawiane są także wybrane zagadnienia związane z sieciami komputerowymi.

Bibliografia podstawowa: A. Jasińska-Suwada, S. Plichta, Przewodnik do ćwiczeń z przedmiotu: Systemy operacyjne, Kraków 2001.

Bibliografia uzupełniająca: http://wazniak.mimuw.edu.pl/index.php?title=Wstep_do_programowania

Forma zaliczenia: zaliczenie 2 kolokwium w semestrze

Proseminarium: **Filozofia przyrody nieożywionej i nauk fizykalnych**

Prowadzący: ks. dr Jacek Golbiak

Treść zajęć: Program zajęć składa się z następujących działań: metoda pisania pracy naukowej (wymagania redakcyjne, struktura pracy); metody prezentowania wyników pracy (poster, dyskusja, referat); metody uzyskiwania informacji naukowej (przewodniki bibliograficzne, komputerowe bazy danych, Internet, czasopisma "branżowe", literatura naukowa); metody analizy tekstu naukowego. Zajęcia wprowadzają także studentów w zagadnienia dotyczące ochrony własności intelektualnej.

Bibliografia podstawowa: J. J. Jadacki, Jak studiować filozofię, Wydział Filozofii i Socjologii Uniwersytetu Warszawskiego, Warszawa 1994; J. Weiner, Technika pisania i prezentowania przyrodniczych prac naukowych. Przewodnik praktyczny, Wyd. Naukowe PWN, Warszawa 1998.

Bibliografia uzupełniająca: J. Rudniański, Sprawność umysłowa, Wiedza Powszechna, Warszawa 1984; W. Marciszewski, Metody analizy tekstu naukowego, PWN, Warszawa 1977; W. Marciszewski, Sztuka dyskusowania, Wyd. ALEPH, Warszawa 1996.

Forma zaliczenia: napisanie recenzji oraz prace redakcyjne

Konwersatorium: **Astronomia**

Prowadzący: mgr Orest Hrycyna

Treść zajęć: 1. Układy współrzędnych w przestrzeni trójwymiarowej; 2. Sfera niebieska i jej ruch dzienny; 3. Widomy ruch Słońca; 4. Mechanika ruchu układu dwóch ciał; 5. Orbita eliptyczna; 6. Układ Ziemia—Księżyc; 7. Materia w układzie planetarnym; 8. Mechanika ruchów orbitalnych planet; 9. Gwiazdy i ich źródła energii; 10. Budowa Słońca; 11. Pole magnetyczne Słońca; 12. Ruchy gwiazd; 13. Gwiazdy podwójne i wielokrotne; 14. Gwiazdy zmienne, pulsujące i wybuchające; 15. Materia międzygwiazdowa; 16. Galaktyki i materia międzygalaktyczna; 17. Elementy kosmologii.

Bibliografia podstawowa: E. Rybka, Astronomia ogólna, Warszawa, 1983 i późniejsze; J. Stodółkiewicz, Astrofizyka ogólna z elementami geofizyki, Warszawa, 1982 i późniejsze; Wszechświat - VIII tom Encyklopedii geograficznej, Kraków, 1998, J. Mietelski, Astronomia w geografii, Warszawa 1995.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach

Translatorium: **Tłumaczenia obcojęzycznych tekstów z kosmofilozofii**

Prowadzący: mgr Anna Starościc

Treść zajęć: Celem zajęć jest pomoc przy tłumaczeniu (wspomaganie tłumaczenia) z języka angielskiego na język polski tekstów z zakresu filozofii przyrody nieożywionej, kosmologii, historii filozofii przyrody i historii nauki. W szczególności zwraca się uwagę na sposoby tłumaczenia wyrażań charakterystycznych (technicznych) dla problematyki z wyżej wymienionego zakresu.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: regularne uczestnictwo w zajęciach, aktywność

Lektorat: **Obcy język nowożytny**

Prowadzący: SPNJO

Rok II-III (studia I stopnia) – zajęcia do wyboru

Wykład: **Antropologia filozoficzna**

Prowadzący: dr Paweł Skrzydlewski

Treść zajęć: Wykład składa się z trzech części, w których w sposób historyczny i systematyczny zostanie przedstawiona filozoficzna problematyka człowieka. W części pierwszej zostaną przedstawione sposoby prowadzenia badań nad człowiekiem oraz zostanie wyakcentowana specyfika filozoficznego badania człowieka. Następnie zostaną przedstawione różne koncepcje rozumienia człowieka, jakie pojawiły się na przestrzeni dziejów filozofii (od pierwotnych (wierzeniowych) koncepcji, aż po współczesność) oraz pozafilozoficzne interpretacje faktu ludzkiego (człowieka jako tworu natury oraz powstałe obszary badań antropologii kulturowej). W drugiej części wykładu zostanie zanalizowana struktura bytu ludzkiego, a w tym: problem eksplikacji jaźni jako podmiotu

wszelkich aktów ludzkich, rozumienie duszy jako formy substancjalnej i aktu istnienia człowieka (jej niematerialność i nieśmiertelność) oraz problematyka ludzkiego ciała jako czynnika współkonstytuującego człowieka i jego funkcje. Trzecia część stanowić będzie ukazanie podstaw rozumienia człowieka jako osoby oraz wyróżnionych w tym kontekście właściwości osoby. Na tej bazie zostanie zwrócona uwaga na ludzkie poznanie, działanie moralne oraz tworzone przez człowieka społeczeństwo i kulturę.

Bibliografia podstawowa: M. A. Krapiec, Ja-człowiek, Lublin 2005; W. Pannenberg, Kim jest człowiek, Paryż 1978; M. A. Krapiec, Człowiek jako osoba, Lublin 2009; M. A. Krapiec, Psychologia racjonalna, Lublin 1996.

Bibliografia uzupełniająca: M. Krapiec, Ludzka wolność i jej granice, Lublin 2004; A. Gehlen, W kręgu antropologii i psychologii społecznej, Warszawa 2001; K. Wojtyła, Osoba i czyn oraz inne studia antropologiczne, Lublin 1994; E. Rohde, Psyche. Kult duszy i wiara w nieśmiertelność u starożytnych Greków, przeł. J. Kopania, Kęty 2007; G. Haeffner, Wprowadzenie do antropologii filozoficznej, Kraków 2006; S. Kamiński, Naukowa, filozoficzna i teologiczna wizja człowieka, w: Jak filozofować?, Lublin 1989, s. 279-291.

Forma zaliczenia: egzamin ustny

Wykład: **Astrobiologia**

Prowadzący: dr Andrzej Zykubek

Treść zajęć: 1. Historia i interdyscyplinarność astrobiologii; 2. Pochodzenie i ewolucja Ziemi (pochodzenie i ewolucja litosfery, atmosfery i hydrosfery, termiczna ewolucja Ziemi); 3. Astrochemia (nukleosynteza, chemia gwiazd, chemia przestrzeni międzygwiazdowej, chemia meteorytów i komet, geochemia); 4. Kosmiczne i termodynamiczne uwarunkowania życia; 5. Od prebiotycznej ewolucji chemicznej do protokomórki: związki amfifilne, chiralność i homochiralność, pochodzenie peptydów TNA, RNA i DNA; 6. Pymitywne formy życia; 7. Ekstremofile i środowiska ekstremalne; 8. Potencjalne habitaty pozaziemskie: Mars, Europa, Tytan, planety spoza Układu Słonecznego; 9. Aparatura, modele i strategie badawcze w poszukiwaniu życia pozaziemskiego; 10. Sztuczne życie.

Bibliografia podstawowa: J. D. Barrow, S. C. Morris, S. J. Freeland, C. L. Harper (red.), Fitness of the Cosmos for Life. Biochemistry and Fine-Tuning, Cambridge Astrobiology 2, Cambridge University Press, Cambridge 2007; Z. Chilmonczyk, Od substancji prostych do życia. Świat RNA, początki życia na Ziemi, Wiadomości Chemiczne, Biblioteka. 2007: 1-112; P. Ehrenfreund, W. Irvine (red.), Astrobiology. Future Perspectives, Astrophysics and Space Science Library 305, Kluwer Academic Publishers, Dordrecht 2004; F. Ferrari, E. Szuszkiewicz (red.), Astrobiologia. Poprzez pył kosmiczny do DNA, Wydawnictwo Naukowe Uniwersytetu Szczecińskiego, Szczecin 2006; M. Gargaud, B. Barbier, H. Martin, J. Reisse (red.), Lectures in Astrobiology, vol. I, 2005; M. Gargaud, H. Martin, P. Claeys (red.), Lectures in Astrobiology, vol. II, 2006; G. Horneck, C. Baumstark-Khan (red.), Astrobiology: The Quest for the Conditions of Life, Springer-Verlag, Berlin Heidelberg 2002; N. Lahav, Biogenesis. Theories of Life's Origin, New York: Oxford University Press 1999; W. Ługowski, Filozoficzne podstawy protobiologii, Wydawnictwo IFiS PAN: Warszawa 1995; J. I. Lunine, Astrobiology a multidisciplinary approach, San Francisco [etc.], Pearson Education, cop. 2005; M. Maurette, Micrometeorites and the Mysteries of Our Origins, 2006; R. Popa, Between Necessity and Probability. Searching for the Definition and Origin of Life, Springer-Verlag, Berlin Heidelberg 2004; R. E. Pudritz, P. G. Higgs, J. R. Stone, Planetary Systems and the Origins of Life, Cambridge Astrobiology 3, Cambridge University Press, Cambridge 2007; J. Seckbach (red.), Life As we Know It, Cellular Origin, Life in Extreme Habitats and Astrobiology Vol. 10, 2006; J. Seckbach (red.), Origins. Genesis, Evolution and Diversity of Life, Cellular Origin, Life in Extreme Habitats and Astrobiology Vol. 6, 2004; Series: Cambridge Astrobiology 4. Cambridge University Press, Cambridge 2009; A. M. Shaw, Astrochemistry. From Astronomy to Astrobiology, John Wiley & Sons, Ltd. 2006; W. T. Sullivan, J. A. Baross, Planets and life. The emerging science of astrobiology, Cambridge University Press, Cambridge 2007; P. J. Thomas, C. F. Chyba, C. P. McKay, Comets and the origin and evolution of life, Springer-Verlag, New York 1997.

Bibliografia uzupełniająca: Wszystkie artykuły zamieszczone w Commentarii Pontificia Academia Scientiarum, vol. 4, n. 3, 4, 5 (1997) oraz w Philosophical Transactions of the Royal Society B: Biological Sciences, 361 (1474), 2006: Special Issue: Discussion Meeting Issue 'Conditions for the emergence of life on the early Earth', s. 1675-1891; P. Clancy, A. Brack, G. Horneck, W poszukiwaniu życia. Badania Układu Słonecznego, Prószyński i S-ka, Warszawa 2008; P. Davies, Kosmiczna wygrana. Dlaczego wszechświat sprzyja życiu, Prószyński i S-ka, Warszawa 2008; T. N. de Grasse, Wielki początek. 14 miliardów lat kosmicznej ewolucji, Prószyński i S-ka, Warszawa 2007; M. Subotowicz, W poszukiwaniu życia rozumnego we Wszechświecie. Zagadnienia wybrane, Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej, Lublin 1995; T. D. Wabbl (red.), Życie we wszechświecie. Stanowiska przyrodoznawstwa, filozofii i teologii, Państwowy Instytut Wydawniczy, Warszawa 2007.

Forma zaliczenia: podstawą uzyskania zaliczenia jest uczestnictwo w wykładzie i zdanie dwuczęściowego egzaminu (w formie ustnej i pisemnej)

Wykład: **Chemia nieorganiczna**

Prowadzący: dr hab. Andrzej Kuczumow, prof. KUL

Treść zajęć: 1. Nukleosynteza pierwiastków, ich obecne rozpowszechnienie, pierwiastki a inne składniki materii, pierwiastki transuranowe, synteza nowych pierwiastków; 2. Filozoficzne koncepcje podstawowych chemicznych

składników materii; 3. Układ okresowy pierwiastków, rola liczby atomowej i sposoby jej określania (prawo Moseleya), określenie właściwości pierwiastków w zależności od położenia w układzie, symetria układu okresowego; 4. Systematyka pierwiastków grup głównych. Asymetria między chemią węgla i chemią pozostałych pierwiastków. Pierwiastki skałotwórcze – podstawa budowy planet typu Ziemi. Pierwiastki niezbędne dla powstania i utrzymania życia. Metale przejściowe; 5. Metody rozdzielenia i analizy substancji nieorganicznych. Podstawy fizyczne metod analitycznych. Analiza jakościowa i ilościowa, klasyczna i instrumentalna. Rentgenowska spektrometria fluorescencyjna – analiza pierwiastków; spektrometria mas – analiza izotopów. Dyfrakcja promieni rentgenowskich, elektronów i neutronów jako podstawa analiz strukturalnych.

Bibliografia podstawowa: F. Cotton, G. Wilkinson, P. Gals, Chemia nieorganiczna: podstawy, Warszawa 1998; A. Bielański, Podstawy chemii nieorganicznej, Warszawa 1994; L. Pauling, P. Pauling, Chemia, Warszawa 1989; N. N. Greenwood i A. Earshaw, Chemistry of the Elements, Oxford 1984.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Chemia ogólna z elementami chemii fizycznej**

Prowadzący: dr hab. Andrzej Kuczumow, prof. KUL

Treść zajęć: Podstawowe prawa chemiczne. Budowa materii. Stany skupienia materii. Teorie budowy atomu. Elementy mechaniki kwantowej. Klasyfikacja pierwiastków chemicznych i układ okresowy. Wiązania chemiczne, wiązania międzycząsteczkowe. Stany skupienia materii. Reakcje chemiczne. Równowaga chemiczna. Kinetyka reakcji chemicznych. Kataliza.

Podstawy obliczeń chemicznych. Termodynamiczny opis reakcji chemicznych, termodynamika procesów odwracalnych. Roztwory. Rozpuszczalność. Rozdzielanie mieszanin. Kwasy i zasady. Hydroliza, bufor, miareczkowanie. Związki kompleksowe. Stan metaliczny. Elementy elektrochemii. Reakcje jądrowe i ich rola w chemii. Ogólna charakterystyka pierwiastków. Związki nieorganiczne. Nomenklatura związków nieorganicznych i kompleksowych.

Bibliografia podstawowa: L. Pajdowski, Chemia ogólna, Warszawa 1997; L. Jones, P. Atkins, Chemia ogólna. Cząsteczki, materia, reakcje, Warszawa 2004; A. Bielański, Podstawy chemii nieorganicznej, t.1 i 2, Warszawa 2002; M. J. Sienko, R. A. Plane, Chemia. Podstawy i własności, Warszawa 2002; W. Ufnalski, Podstawy obliczeń chemicznych z programami komputerowymi, Warszawa 1999; Obliczenia chemiczne: zbiór zadań z chemii ogólnej i analitycznej nieorganicznej, red. A. Śliwa, Warszawa 1987; T. Penkala, Podstawy chemii ogólnej, cz. 1-2, PWN Warszawa 1982.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin

Wykład: **Wybrane zagadnienia z podstaw informatyki II**

Prowadzący: dr hab. Zdzisław Dywan, prof. KUL

Treść zajęć: Na wykładzie zostaną zaprezentowane, w przystępnej formie, podstawy teorii automatów, gramatyki formalnej oraz obliczalności. Zaprezentowanych zostanie wiele prostych przykładów języków formalnych oraz automatów służących do ich formalnego opisu. Przedstawione zostaną również podstawowe wyniki teoretyczne związane z gramatyką formalną oraz koncepcja złożoności obliczeniowej zagadnienia.

Bibliografia podstawowa: J.E. Hopcroft, J. D. Ulman, Wprowadzenie do teorii automatów, języków i obliczeń, Warszawa 2003.

Bibliografia uzupełniająca: zostanie podana na zajęciach.

Forma zaliczenia: egzamin ustny

Wykład: **Podstawy informatyki**

Prowadzący: dr Piotr Kulicki

Treść zajęć: Podstawowym przedmiotem zajęć będą nowoczesne sposoby wykorzystania systemów komputerowych w praktyce, ze szczególnym uwzględnieniem pracy naukowej. Podjęte zostaną problemy efektywnego znajdowania potrzebnych informacji, komunikacji oraz przygotowywania publikacji i prezentacji oraz tworzenie i wykorzystanie baz danych.

Bibliografia podstawowa: C. Rubin, Microsoft Word 2000, T. Oetiker et al. Nie za krótkie wprowadzenie do systemu LATEX, R. Barker, Case Method. Modelowanie związków encji, Warszawa 1996; R. Barker, C. Longman, Case Method. Modelowanie funkcji i procesów, Warszawa 1996.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Metody matematyczne w fizyce**

Prowadzący: dr hab. Marek Szydłowski, prof. KUL

Treść zajęć: Zapoznanie studentów z podstawowymi pojęciami matematycznymi niezbędnymi dla późniejszego zrozumienia zagadnień fizyki, filozofii nauki oraz filozofii przyrody. Wykład obejmuje następujące zagadnienia: geometria analityczna na płaszczyźnie, elementy algebry wektorowej, geometria analityczna w przestrzeni, wyznaczniki i macierze, podstawy algebry liniowej, wprowadzenie do analizy, rachunek różniczkowy funkcji jednej i wielu zmiennych, całka nieoznaczona i oznaczona i ich zastosowanie, równania różniczkowe zwyczajne i analityczne metody ich rozwiązywania, jakościowe metody badań równań różniczkowych i ich układów, równania różniczkowe o pochodnych cząstkowych, równania fizyki matematycznej.

Bibliografia podstawowa: F. Leja, Analiza matematyczna, PWN, Warszawa 1972

Bibliografia uzupełniająca: J. L. Synge, Rachunek tensorowy, Warszawa, 1964; E. Karaśkiewicz, Zarys teorii wektorów i tensorów, Poznań, 1971; H. Margenau, G. M. Murphy, Matematyka w fizyce i chemii, Warszawa 1962; J. Foster, J. D. Nightingale, Ogólna Teoria Względności, Warszawa, 1985.

Forma zaliczenia: egzamin ustny

Wykład: **Ogólna metodologia nauk I**

Prowadzący: dr Monika Walczak

Treść zajęć: Wykład porusza zagadnienia dotyczące natury nauki i klasyfikacji nauk. Omówiony jest stosunek wiedzy naukowej do innych rodzajów wiedzy ludzkiej (potoczna, mądrościowa), aspekty ontologiczne, epistemologiczne i semiotyczne kwestii natury nauki oraz podstawowe sposoby rozumienia nauki w dziejach nauki (klasyczny, nowożytny, pozytywistyczny, współczesny). Omówione są elementy natury nauki (przedmiot, cel, metoda i rodzaje metod naukowych), jej rola w kulturze (zwl. w relacji do religii) oraz funkcje w społeczeństwie. Prezentowane są dawne i współczesne filozoficzne spory o naturę nauki oraz klasyfikację nauk (zwl. w kontekście naturalizmu) i charakterystykę metodologiczną poszczególnych typów nauk.

Bibliografia podstawowa: S. Kamiński, Pojęcie nauki i klasyfikacja nauk, Lublin 1961 (ss. 11-43, 167-226, 259-290); wydanie 4: Nauka i metoda, Lublin 1992; K. Ajdukiewicz, Logika pragmatyczna, Warszawa 1965, 1975 (ss. 62-85, 173-246); J. Losee, A Historical Introduction to the Philosophy of Science, Oxford [1972], tłum. Tomasz Bigaj, Warszawa: Prószyński 2001.

Bibliografia uzupełniająca: A. Bronk, Nauka wobec religii (teoretyczne podstawy nauk o religii), Lublin 1996; A. F. Chalmers, Czym jest to, co zwiemy nauką? Rozważania o naturze, statusie i metodach nauki. Wprowadzenie do współczesnej filozofii nauki, przełożył i przypisami opatrzył A. Chmielewski, Wrocław 1993; Filozofia a nauka. Zarys encyklopedyczny, Wrocław: Ossolineum 1987; E. Kałuszyńska, Modele teorii empirycznych, Warszawa 1994; J. G. Kemeny, Nauka w oczach filozofa, tłum. S. Amsterdamski, Warszawa 1967; T. S. Kuhn, Struktura rewolucji naukowych, tłum. H. Ostromecka, Warszawa 1968; M. Przełęcki, Logika teorii empirycznych, Warszawa [oryg. 1969] 1988; R. Wójcicki, Teorie w nauce. Wstęp do logiki, metodologii i filozofii nauki. Część I, Warszawa 1991; R. Wójcicki, Wykłady z metodologii nauk, Warszawa 1982 (9-34, 150-210); J. Życiński, Elementy filozofii nauki, Tarnów 1996.

Forma zaliczenia: egzamin z wykładu oraz lektury artykułu S. Kamińskiego

Konwersatorium: **Astrobiologia**

Prowadzący: mgr Urszula Czyżewska

Treść zajęć: Zajęcia oferują wybrane zagadnienia z następujących sekcji tematycznych: (1) powstawanie gwiazd, (2) powstawanie i ewolucja planet, (3) astrobiogeochemia i powstanie życia, (4) ewolucja życia w czasie, (5) wykrywanie planet i charakterystyka, (6) różnorodność życia, (7) misje kosmiczne.

Bibliografia podstawowa: F. Ferrari, E. Szuszkiewicz, Astrobiologia. Poprzez pył kosmiczny do DNA. Szczecin: Wydawnictwo Naukowe Uniwersytetu Szczecińskiego 2006; M. Subotowicz, W poszukiwaniu życia rozumnego we Wszechświecie. Zagadnienia wybrane. Lublin: Wydawnictwo Marii-Curie Skłodowskiej 1995.

Bibliografia uzupełniająca: S. Dick, Życie w innych światach - Dwudziestowieczna debata nad życiem pozaziemskim. Warszawa: Prószyński i S-ka 2005; R. Popa, Between Necessity and Probability: Searching for the Definition and Origin of Life. Berlin, Heidelberg: Springer-Verlag 2004; K. W. Plaxo, M. Gross, Astrobiology. A Brief Introduction. Baltimore: The John Hopkins University Press 2006; G. Hornek, C. Baumstark-Khan, Astrobiology: The Quest of the Conditions of Life. Berlin: Springer-Verlag 2002.

Forma zaliczenia: procentowy rozkład punktacji: kolokwia (50%), obecność i uczestnictwo (20%), esej (30%). Szczegóły będą podane na zajęciach

Konwersatorium: **Astrofizyka**

Prowadzący: dr hab. Marek Szydłowski, prof. KUL

Treść zajęć: 1. Elementy astrofizyki obserwacyjnej; 2. Techniki i metody obserwacji astronomicznych; 3. Gwiazdy zmienne; 4. Budowa gwiazd i ich ewolucja; 5. Transport energii w gwiazdach; 6. Elementy

Szczegółnej i Ogólnej Teorii Względności; 7. Emisja i absorpcja promieniowania elektromagnetycznego; 8. Podstawy radioastronomii; 9. Radioźródła galaktyczne i pozagalaktyczne; 10. Materia międzygalaktyczne; 11. Procesy w radioźródłach centralnych; 12. AGN i jety; 13. Końcowe etapy ewolucji gwiazd; 14. Pulsary i pozostałości supernowych; 15. Ewolucja Wszechświata; 16. Mikrofalowe promieniowanie tła; 17. Modele kosmologiczne i ich testowanie.

Bibliografia podstawowa: M. Jaroszyński, Galaktyki i budowa Wszechświata, Warszawa 1993, M. Kubiak, Gwiazdy i materia międzygwiazdowa, Warszawa 1994.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach

Ćwiczenia: **Chemia nieorganiczna**

Prowadzący: dr Robert Mrocza, mgr Marek Florek

Treść zajęć: Podstawy analizy jakościowej. Skala analizy jakościowej. Czułość reakcji analitycznych. Metody analizy jakościowej. Podział kationów i anionów na grupy analityczne. Odczynniki grupowe. Analiza pojedynczych kationów. Analiza pojedynczych anionów. Identyfikacja nieznannej soli. Podstawy reakcji redoks. Wpływ środowiska na reakcje redoks. Zastosowanie redoks w analizie jakościowej. Hydroliza soli. Równowagi hydrolizy. Związki amfoteryczne.

Bibliografia podstawowa: J. Minczewski, Z. Marczenko, Chemia analityczna, t. 1, Warszawa 2000; T. Lipiec, Chemia analityczna z elementami analizy instrumentalnej, Warszawa 1996; Chemia analityczna, red. R. Kocjan, t. 1, Warszawa 2000.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: kolokwia pisemne i aktywność na zajęciach

Ćwiczenia: **Chemia ogólna z elementami chemii fizycznej**

Prowadzący: dr Jakub Nowak

Treść zajęć: 1. Jednostki miar, przeliczanie masy i objętości, masa atomowa, masa cząsteczkowa; 2. Podstawowe prawa chemiczne, prawa gazowe; 3. Gęstość gazów, gęstość względna. Skład procentowy, skład ilościowy związków chemicznych; 4. Typy reakcji chemicznych, wyznaczanie wzoru chemicznego ze składu ilościowego. Obliczenia na podstawie równań; 5. Stężenia procentowe. Stężenia ppm, ppb, ppt; 6. Stężenia molowe; 7. Przeliczanie stężeń; 8. Obliczanie stężenia mieszanin roztworów; 9. Stała i stopień dysocjacji, prawo rozcieńczeń. Dysocjacja wielostopniowa; 10. Siła jonowa, aktywność jonów; 11. Hydroliza; 12. Iloczyn jonowy wody. pH mocnych i słabych kwasów i zasad, pH soli; 13. Rozpuszczalność. Iloczyn rozpuszczalności; 14. Reakcje utlenienia i redukcji.

Bibliografia podstawowa: J. Minczewski, Z. Marczenko, Chemia analityczna, t. 1-2, Warszawa 2008; R. Kocjan, Chemia analityczna, Warszawa 2000; Ćwiczenia rachunkowe z chemii analitycznej, red. Z. Galus, Warszawa 2007; A. Śliwa, Obliczenia chemiczne, Warszawa 1982; H. Całus, Podstawy obliczeń chemicznych, Warszawa 1987; T. Lipiec, Z. Szał, Chemia analityczna z elementami analizy instrumentalnej, Warszawa 1997.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: warunkiem uzyskania zaliczenia z ćwiczeń jest uzyskanie 60% punktów za każde z 4 kolokwium przeprowadzanych w trakcie semestru.

Ćwiczenia: **Informatyczna analiza danych**

Prowadzący: dr Piotr Kulicki

Treść zajęć: Na zajęciach omawiane są zagadnienia związane ze wspomaganą komputerowo analizą systemów. Przedstawiona jest metodyka analizy systemów w oparciu o modele funkcji systemu oraz modele danych potrzebnych do ich zrealizowania (modele związków encji). Uczestnicy uczą się wykorzystywać narzędzia firmy Oracle do programowania systemów baz danych. Ćwiczenia odbywają się we współpracy z firmą Oracle w ramach Inicjatywy Akademickiej Oracle.

Bibliografia podstawowa: R. Barker, Case Method. Modelowanie związków encji, Warszawa 1996; R. Barker, C. Longman, Case Method. Modelowanie funkcji i procesów, Warszawa 1996.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach

Ćwiczenia: **Logika praktyczna z elementami metodyki pracy naukowej**

Prowadzący: ks. dr Robert Kublikowski

Treść zajęć: Zajęcia kształtują umiejętność wykorzystania pojęć z zakresu semiotyki w posługiwaniu się językiem (zwł. naukowym) oraz umiejętność posługiwania się podstawowymi czynnościami naukotwórczymi (definiowanie, klasyfikowanie, wnioskowanie, argumentowanie oraz dyskusowanie). Zajęcia dają umiejętność

czytania i interpretacji tekstów z filozofii i historii nauki, analizy argumentacji w sporach o naturę nauki (realizm naukowy, naturalizm) i klasyfikację nauk, sprawność w określaniu metodologicznego statusu dyscyplin naukowych. Uczestnicy nabywają podstawowych sprawności w prowadzeniu samodzielnych badań naukowych i w ocenie ich poprawności.

Bibliografia podstawowa: K. Ajdukiewicz, Logika pragmatyczna, Warszawa 1965, 1975; Z. Ziemiński, Logika praktyczna, Państwowe Wydawnictwo Naukowe, Warszawa 1971.

Bibliografia uzupełniająca: J. Kotarbińska, Z zagadnień teorii nauki i teorii języka, Warszawa: PWN 1990. W. Marciszewski, Metody analizy tekstu naukowego, Warszawa 1977; W. Marciszewski, Sztuka dyskusowania, Warszawa 1971; W. Marciszewski (wyd.), Mała encyklopedia logiki, Warszawa 1970, 1988. T. Pszczołowski, Umiejętność przekonywania i dyskusji, Warszawa 1963.

Forma zaliczenia: kolokwium z podstawowych bloków tematycznych wykładu

Ćwiczenia: **Metody matematyczne w fizyce**

Prowadzący: dr hab. Marek Szydłowski, prof. KUL

Treść zajęć: Zapoznanie studentów z podstawowymi pojęciami matematycznymi niezbędnymi dla późniejszego zrozumienia zagadnień fizyki, filozofii nauki oraz filozofii przyrody.

Bibliografia podstawowa: W. Krysiński, L. Włodarski, Analiza matematyczna w zadaniach, cz. 1-2, PWN, Warszawa 1998.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach

Ćwiczenia: **Ogólna metodologia nauk I**

Prowadzący: ks. dr Robert Kublikowski

Treść zajęć: Zajęcia kształtują umiejętność oceny wartości poznania naukowego w odniesieniu do poznania potocznego i mądrościowego, umiejętność czytania i interpretacji tekstów z filozofii i historii nauki, analizy argumentacji w sporach o naturę nauki (realizm naukowy, naturalizm) i klasyfikację nauk, sprawność w określaniu metodologicznego statusu dyscyplin naukowych. Uczestnicy nabywają podstawowych sprawności w prowadzeniu samodzielnych badań naukowych i w ocenie ich poprawności.

Bibliografia podstawowa: K. Ajdukiewicz, Logika pragmatyczna, Warszawa 1975; A. Bronk, Religia i nauka, w: tenże, Zrozumieć świat współczesny, Lublin 1998 s. 203-256; A. F. Chalmers, Czym jest to, co zwiemy nauką?, Wrocław 1993; A. Grobler, Metodologia nauk, Kraków 2006; S. Kamiński, Nauka i metoda, Lublin 1992; P. Kawalec, Wyjaśnianie i przyczyna, Lublin 2006; J. Losee, Wprowadzenie do filozofii nauki, Warszawa 2001; Philosophy of Science: An Anthology, Oksford 2007; R. Wójcicki, Teorie w nauce, Warszawa 1991.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach

ROK III (studia I stopnia)

Wykład: **Filozofia kosmologii**

Prowadzący: ks. dr Dariusz Dąbek

Treść zajęć: Wykład podejmuje z jednej strony problematykę metaprzekmiotową inspirowaną przez kosmologię jako bardzo młodą naukę przyrodniczą. Z drugiej natomiast strony prezentowane są konkretne problemy filozoficzne inspirowane przez przedmiotowe osiągnięcia kosmologii.

W pierwszym przypadku chodzi o ogólne zagadnienia metodologiczne odniesione do kosmologii jako konkretnej nauki empirycznej. Prezentowana jest zatem problematyka statusu metodologicznego kosmologii jako nauki przyrodniczej, jej bazy empirycznej, charakteru i poznawczej wartości stosowanych przez nią testów empirycznych, zagadnienie jej rozwoju i zachodzących w jej ramach rewolucji naukowych, a także odniesień do innych dyscyplin naukowych, w tym głównie do filozofii. W ramach natomiast tzw. metodologii wewnętrznej podejmowana jest problematyka ekstrapolacji, charakteru i zasadności przyjmowanych przez kosmologię założeń, kwestia koncepcji Wszechświata jako przedmiotu kosmologii i inne podobne zagadnienia.

Natomiast przedmiotowa problematyka wykładu obejmuje najważniejsze zagadnienia z zakresu szeroko rozumianej filozofii przyrody, filozofii Boga i pewnej ontologii Wszechświata jako całości pojawiające się w kontekście najważniejszych osiągnięć współczesnej kosmologii. W szczególności chodzi tu o problematykę czasu i przestrzeni, skończoności i nieskończoności Wszechświata, jego czasowego początku, antropicznego charakteru i wyraźnie dostrzeganych prawidłowości i kauzalnego charakteru.

Założenia i cele przedmiotu: ogólnym celem wykładu jest zapoznanie słuchaczy z podstawowymi problemami filozoficznymi pojawiającymi się w kontekście współczesnej kosmologii. Kosmologia bowiem ta zarówno jako

stosunkowo młoda dyscyplina naukowa, jak i dzięki swym osiągnięciom inspiruje cały szereg bardzo interesujących zagadnień filozoficznych, w tym również o wyraźnie światopoglądowym charakterze.

Bibliografia podstawowa: J. Turek, Filozofia kosmologii - Zarys problematyki, „Roczniki Filozoficzne” LIII(2005), nr 2, s. 270-308, Z. Golda, M. Heller (red.), Kosmos i filozofia, Kraków 1994; J. Such, M. Szcześniak, A. Szczuciński, Filozofia kosmologii, Poznań 1998.

Bibliografia uzupełniająca: M. Heller, Kosmiczna przygoda człowieka mądrego, Kraków 1994; M. Heller, Wszechświat u schyłku stulecia, Kraków 1994; M. Heller, Wieczność, Czas, Kosmos, Kraków 1995, J. Turek, Kosmologia Alberta Einsteina i jej filozoficzne uwarunkowania, Lublin 1982; J. Turek, Wszechświat dynamiczny. Rewolucja naukowa w kosmologii, Lublin 1995; J. Turek, Czynniki empiryczne w teoriach kosmologicznych, „Roczniki Filozoficzne” XLI(1993), z. 3, s. 217-233.

Sposób zaliczenia: egzamin ustny

Wykład: **Historia filozofii przyrody**

Prowadzący: dr Zbigniew Wróblewski

Treść zajęć: 1. Kształt i rozmiary Ziemi (Anaksymander, Pitagoras, Parmenides, Eudoksos, Platon, Arystoteles, Eratostenes, Posejdonios, Ptolemeusz, św. Augustyn, Kopernik, Kartezjusz, Newton, Maupertius). 2. Ruch obrotowy i obiegowy Ziemi, Księżycy i planet (Arystoteles, Arystarch z Samos, Seleukos z Seleucji, Albert z Saksonii, Oresmus, Kopernik, Kepler, Borelli, Galileusz, Newton). 3. Natura Księżycy (Filolaos, Arystoteles, Plutarch, Posejdonios, Dawid z Dinant, Kepler, Galileusz). 4. Natura komet (Seneka, Halley). 5. Przyczyny plam słonecznych (Averroes, Harriot, Fabricius, Cremonini, Galileusz, Scheiner, Schwabe, Maunder). 6. Nieskończoność świata (Arystoteles, Kuzańczyk, Bruno, Halley, Olbers, Charlier, Einstein). 7. Wielość światów (Platon, Arystoteles, Demokryt, Epikur, Metrodoros, Lukrecjusz, Posejdonios, św. Bonawentura, Brożek, Mayer, Fontenelle, Huygens, Whewell, Flammarion). 8. Dowody na (nie-)istnienie próżni (Demokryt, Arystoteles, Straton z Lampsaku, Ryszard z Midleton, Waleriano Magni, Pascal, Kartezjusz, Hobbes). 9. Natura dźwięku (Arystoteles, Gassendi). 10. Natura światła (Arystoteles, Alhazen, Witelon, Kartezjusz, Newton, Huygens). 11. Natura tęczy (Arystoteles, Roger Bacon, Dietrich z Fryburga, Kartezjusz). 12. Dowody na (nie-)istnienie atomów (Demokryt, Arystoteles, Kartezjusz, Dalton). 13. Wyjaśnienie przyczyn trzęsień Ziemi (Tales, Pliniusz, Kartezjusz, Buffon, Lyell, Beaumont, Wegener). 14. Tranzyty i zaćmienia planet (Anaksymander, Ptolemeusz, Kopernik, Kepler, Gassendi, Newton, Halley, Łomonosow, Cook). 15. Zaćmienia Słońca oraz przesłonięcie gwiazd i planet przez Księżyc (Arystoteles, Kopernik, Halley) 16. Gwiazdy stałe i gwiazdy zmienne (Arystoteles, Ptolemeusz, Fabricius, Brahe, Kepler, Goodricke, Bessel). 17. Odkrycie pierścieni Saturna (Galileusz, Riccioli, Wren, Huygens, Campani, Divini, Cassini). 18. Refutacja koncepcji samoródtwa (Leuvenhook, Redi, Spallanzani, Pasteur). 19. Elektryczna natura piorunów (Franklin, Arago, Wilson, Singer). 20. Eksploatacja bogactw naturalnych Ziemi (św. Tomasz z Akwinu, Agricola, Staszic).

Bibliografia podstawowa: Z. E. Roskał, Astronomia matematyczna w nauce greckiej. Metodologiczne studium historyczno-przyrodnicze, Lublin 2002; Z. E. Roskał, Starożytny argumenty za geoferyzmem a koncepcja nauki empirycznej, Summarius 34 (2005): 75-83; A. C. Crombie, Nauka średniowieczna i początki nauki nowożytnej, t. 1-2, Warszawa 1960; A. Bednarczyk, Filozofia biologii europejskiego Oświecenia, Warszawa 1984; P. J. Bowler, Historia nauk o środowisku, Warszawa 2007.

Bibliografia uzupełniająca: Z. E. Roskał, Kosmologia arystotelesowska między humanizmem i scholastyką, [w:] P. Gutowski, P. Gut, Z dziejów filozoficznej refleksji nad człowiekiem. Księga Pamiątkowa ku czci Profesora Jana Czerkawskiego (1939-2007), Lublin 2007, s. 145-157; A. Bednarczyk, Z dziejów idei życia we Wszechświecie: epoka Oświecenia (Fontenelle, Huygens, Kant), „Kwartalnik Historii Nauki i Techniki”, 40 (1995), 3, s. 7-48; E. Mayr, To jest biologia. Nauka o świecie żywym, Warszawa 2002; A. Bednarczyk, Medycyna i filozofia w starożytności, Warszawa 1999.

Sposób zaliczenia: egzamin ustny

Wykład: **Kosmologia dla filozofów**

Prowadzący: dr hab. Marek Szydłowski, prof. KUL

Treść zajęć: Omawiane zagadnienia: przedmiot kosmologii, krótka historia kosmologii, trudności kosmologii newtonowskiej, metryka Robertsona – Walkera i jej własności, modele FRW i ich klasyfikacja, parametry obserwacyjne Wszechświata, osobliwości kosmologiczne, kosmologie jednorodne, klasyfikacja Bianchi, oscylacyjny reżim chaotyczny w pobliżu osobliwości, kosmiczne promieniowanie mikrofalowe tła, wczesny Wszechświat, nukleosynteza pierwiastków lekkich, Wszechświat inflacyjny, struktury we Wszechświecie, problem ciemnej materii i ciemnej energii, kosmologia kwantowa, elementy kosmologii obserwacyjnej, klasyczne testy kosmologiczne, supernowe SNIa jako metoda próbkowania epoki ciemnej energii, obserwacje WMAPa oraz frakcji gazu w promieniach X, problem soczewkowania i mikrosoczewkowania grawitacyjnego.

Bibliografia podstawowa: S. Weinberg, Gravitation and Cosmology: Principles and Application of the General Theory of Relativity, New York 1972; C. W. Misner, K. S. Thorne, J. A. Wheeler, Gravitation, San Francisco

1970; J. A. Peacock, *Cosmological Physics*, Cambridge 1999; A. Liddle, *Wprowadzenie do kosmologii współczesnej*, Warszawa 2000; B. Carroll, D. A. Ostlie, *An introduction to modern astrophysics*, Addison-Wesley Publishing Company 1996.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Teoria poznania – Epistemologia I**

Prowadzący: prof. dr hab. Stanisław Judycki

Treść zajęć: Wykład jest wprowadzeniem do epistemologii filozoficznej, omawiane są następujące grupy zagadnień: 1. Koncepcje wiedzy; 2. Wiedza i wiara; 3. Wiedza i uzasadnianie: internalizm – eksternalizm, fundacjonalizm - koherencjonizm; 4. Źródła wiedzy: percepcja, introspekcja, pamięć, indukcja, aprioryczne źródła wiedzy; 5. Sceptycyzm, agnostycyzm, relatywizm; 6. Realizm – idealizm – antyrealizm; 7. Racjonalność i racjonalizm; 8. Wiedza dotycząca innych umysłów i intersubiektywność; 9. Teorie prawdy.

Bibliografia podstawowa: K. Ajdukiewicz, *Zagadnienia i kierunki filozofii. Teoria poznania. Metafizyka*, Warszawa 1983; R. M. Chisholm, *Teoria poznania*, Lublin 1994; E. Gilson, *Realizm tomistyczny*, Warszawa 1968; R. Ingarden, *U podstaw teorii poznania*, Warszawa 1971; S. Judycki, *Epistemologia XX wieku: przegląd stanowisk*, w: „Roczniki Filozoficzne” 46/47(1998/1999), s. 6-66; S. Judycki, *O klasycznym pojęciu prawdy*, w: „Roczniki Filozoficzne” 49(2001), z.1, s. 25-62; A. Morton, *Przewodnik po teorii poznania* (tłum. T. Baszniak), Warszawa: Spacja 2002; A. B. Stępień, *O metodzie teorii poznania*, Lublin 1966; R. Ziemińska, *Eksternalizm we współczesnej epistemologii*, Szczecin: Wydawnictwo Naukowe Uniwersytetu Szczecińskiego 2002.

Bibliografia uzupełniająca: J. Woleński, *Epistemologia: poznanie, prawda, wiedza, realizm*, Warszawa: Wydawnictwo Naukowe PWN 2005.

Forma zaliczenia: egzamin ustny

Ćwiczenia: **Filozofia kosmologii**

Prowadzący: mgr Rafał Korkosz

Treść zajęć: Ogólnym celem ćwiczeń jest uzupełnianie, wyjaśnienie i dookreślenie przekazanych na wykładzie wiadomości. W szczególności przybliżane będą zagadnienia związane z jednej strony z metodologią zewnętrzną i wewnętrzną kosmologii. Z drugiej natomiast strony przedstawione będą opisy matematyczne tych przedmiotowych osiągnięć kosmologii, które zainspirowały filozofów do postawienia nowych, bądź odświeżenia starych problemów filozoficznych, np. zagadnienie początku Wszechświata, jego skończoności i nieskończoności, subtelnych dostrzeżeń wartości stałych fizycznych itp.

Bibliografia podstawowa: Kosmos i filozofia, red. Z. Golda, M. Heller, Kraków 1994; J. Such, M. Szcześniak, A. Szczuciński, *Filozofia kosmologii*, Poznań 1998; M. Heller, *Kosmiczna przygoda człowieka mądrego*, Kraków 1994; M. Heller, *Wszechświat u schyłku stulecia*, Kraków 1994; M. Heller, *Wieczność, Czas, Kosmos*, Kraków 1995; J. Turek, *Kosmologia Alberta Einsteina i jej filozoficzne uwarunkowania*, Lublin 1982; J. Turek, *Wszechświat dynamiczny. Rewolucja naukowa w kosmologii*, Lublin 1995; J. Turek, *Filozofia kosmologii - Zarys problematyki*, „Roczniki Filozoficzne” 53(2005), z. 2, s. 270-308; J. Turek, *Czynnik empiryczny w teoriach kosmologicznych*, „Roczniki Filozoficzne” 41(1993), z. 3, s. 217-233; L. M. Sokołowski, *Elementy Kosmologii dla nauczycieli, studentów i dociekliwych uczniów*, Kraków 2005.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: obecności i aktywność na zajęciach, kolokwia

Ćwiczenia: **Historia filozofii przyrody**

Prowadzący: mgr Jakub Dziadkowiec

Treść zajęć: Celem ćwiczeń jest ukazanie rozwoju idei i metod filozofii przyrody oraz pomoc studentom w powtórzeniu i utrwaleniu materiału wykładu. Zadaniem ćwiczeń jest wykształcenie umiejętności dyskusowania różnych zagadnień z zakresu historii filozofii przyrody.

Bibliografia podstawowa: Platon, (tłum. Siwek), *Timajos, Krytias albo Atlantykt*, Warszawa: PWN 1986; Arystoteles, (tłum. P. Siwek), *O niebie*, Warszawa: PWN: 1980; Arystoteles, (tłum. K. Leśniak), *Fizyka*, Warszawa: PWN 1968; Cyconer, *De natura deorum* (tłum. W. Kornatowski, *O naturze bogów*, Warszawa: PWN 1960; Lukrecjusz, *De rerum natura* (tłum. G. Żurek, *O naturze rzeczy*, Warszawa: PIW 1994); Pliniusz Starszy, *Naturalis historia* (tłum. I. i T. Zawadzcy, *Historia naturalna*, Wrocław: Ossolineum 1961); Mikołaj z Kuzy, *De docta ignorantia* (tłum. I. Kania, *O oświeconej niewiedzy*, Kraków: Znak 1997); Kopernik, *De revolutionibus* (tłum. M. Brożek, *O obrotach. Księga pierwsza*, Wrocław: Ossolineum 1987); Galileo Galilei, *Rozmowy i dowodzenia matematyczne w zakresie dwóch nowych umiejętności dotyczących mechaniki i ruchów miejscowych*, (tłum. F. Kucharzewski), Wyd. Kasy im. Mianowskiego 1930.

Bibliografia uzupełniająca: F. Bacon, *Novum organon* (tłum. J. Wikarjak, *Novum organon*, Warszawa: PWN 955); Galileusz, *Dialogo Sopra I due massimi sistemi del mondo Tolemaico e Copernicano* (tłum.

E. Ligocki, Dialog o dwu najważniejszych układach świata Ptolemeuszowym i Kopernikowym, Warszawa: PWN 1962); R. Descartes, Principia philosophiae (tłum. I. Dąbska, Zasady filozofii, Kety: ANTYK 2001); R. Descartes, Le Monde ou Traité de la lumière (tłum. T. Śliwiński, Świat albo Traktat o świetle) Aureus 2007.

Forma zaliczania: ocena na podstawie aktywności na zajęciach oraz krótkich prac pisemnych; oczekuje się, że studenci będą w stanie formułować wnioski na podstawie analizowanych tekstów

Ćwiczenia: **Kosmologia dla filozofów**

Prowadzący: mgr Orest Hrycyna

Treść zajęć: Na zajęciach omawiane będą zagadnienia poruszone na wykładzie: przedmiot kosmologii, krótka historia kosmologii, trudności kosmologii newtonowskiej, metryka Robertsona – Walkera i jej własności, modele FRW i ich klasyfikacja, parametry obserwacyjne Wszechświata, osobliwości kosmologiczne, kosmologie jednorodne, klasyfikacja Bianchi, oscylacyjny reżim chaotyczny w pobliżu osobliwości, kosmiczne promieniowanie mikrofalowe tła, wczesny Wszechświat, nukleosynteza pierwiastków lekkich, Wszechświat inflacyjny, struktury we Wszechświecie, problem ciemnej materii i ciemnej energii, kosmologia kwantowa, elementy kosmologii obserwacyjnej, klasyczne testy kosmologiczne, supernowe SNIa jako metoda próbkowania epoki ciemnej energii, obserwacje WMAPa oraz frakcji gazu w promieniach X, problem soczewkowania i mikrosoczewkowania grawitacyjnego

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: kolokwia, aktywne uczestnictwo w zajęciach

Seminarium: **Filozofia kosmologii**

Prowadzący: ks. dr Dariusz Dąbek

Treść zajęć: Ogólnie z zakresu filozofii kosmologii i szeroko rozumianej filozofii przyrody. W szczególności zagadnienia dotyczące historii i metodologii kosmologii oraz konkretne kwestie przedmiotowe związane z problematyką: czasu i przestrzeni, determinizmu i przyczynowości Wszechświata, jego racjonalności i matematyczności oraz czasowego początku, kosmicznych koincydencji i ich subtelnego dostrzeżenia, zasad antropicznych, relacji nauki i religii oraz kwestii światopoglądowych pojawiających się w kontekście osiągnięć kosmologicznych.

Bibliografia podstawowa: literatura wyznaczona problematyką prowadzonych prac

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: zaliczenie seminarium na podstawie referowania wybranych przez studenta zagadnień oraz złożonej w terminie pracy licencjackiej

KIERUNEK: FILOZOFIA W ZAKRESIE FILOZOFIA PRZYRODY NIEOŻYWIONEJ

Rok I (studia II stopnia)

Wykład: **Epistemologia nauk przyrodniczych**

Prowadzący: ks. dr Dariusz Dąbek

Treść zajęć: Wykład kursowy zawiera następujące zagadnienia: 1. Kontekstowo objaśnione nazwy tej dyscypliny; 2. Grupy kategorii pojęciowych filozofii nauk przyrodniczych; 3. Epistemologia i filozofia nauki logicznego empiryzmu (konfirmacja, terminy teoretyczne, wyjaśnianie); 4. Falsyfikacjonizm – fallibilizm; 5. Filozofia nauki postpoperyzmu (uteoretyzowanie obserwacji, rewolucje naukowe, odkrycie); 6. Epistemologia konsensualna (racjonalność, wiedza i prawda w nauce, obiektywność, normy konsensusu); 7. Strukturalizm; 8. Realizm – kognitywizm – konstruktywizm. 9. Elementy aksjologii nauki.

Bibliografia podstawowa: M. Bunge, Treatise on Basic Philosophy, t. 7-8, Dordrecht 1985; M. Bunge, Philosophy of Science, 2 Vols, New Brunswick 1998; Z. Hajduk, Metodologia nauk przyrodniczych, Lublin 2002; J. Życiński, Elementy filozofii nauki, Tarnów 1996.

Bibliografia uzupełniająca: S. Judycki, Epistemologia XX wieku: przegląd stanowisk, RF 46/47(1998/1999), s. 6-66; Z. Hajduk, Temporalność epistemologii formą naturalizmu, RF 47(1999) z. 3, s. 107-120; J. Woleński, Epistemologia: poznanie, prawda, wiedza, realizm, Warszawa 2007.

Forma zaliczenia: egzamin ustny

Wykład: **Katolicka nauka społeczna i myśl społeczna Jana Pawła II**

Prowadzący: ks. dr hab. Stanisław Fel, prof. KUL

Treść zajęć: 1. KNS jako dyscyplina naukowa: definicja, przedmiot, cel, metoda, źródła; 2. Oświecenie i transformacje społeczne jako cywilizacyjny kontekst kwestii społecznej; 3. Wartości i zasady KNS: godność osoby, personalizm, solidarność, subsydiarność, dobro wspólne, sprawiedliwość społeczna; 4. Prawa człowieka: kontekst filozoficzno-historyczny, podział, charakterystyka, korelacja praw i obowiązków; 5. Spór o źródła prawa: Arystoteles, Augustyn, Hobbes, Kant, Radbruch, KNS; 6. Rodzina zadania i obowiązki; 7. Społeczeństwo sekularne, a religia instytucjonalna; 8. Państwo i społeczeństwo: społeczeństwo obywatelskie, struktury pośrednie, granice demokracji; 9. Ideologia i światopogląd, koncepcje uspołecznienia: indywidualizm i kolektywizm; 10. Liberalizm, libertarianizm, globalizm; 11. Socjalizm, komunizm, faszyzm, postmodernizm; 12. Terroryzm, a wojna sprawiedliwa; 13. Media i etyka mediów; 14. Troska o ekologię jako przejaw solidarności globalnej; 15. Emigracja: prawo do emigracji, emigracja poakcesyjna, tożsamość emigracyjna.

Bibliografia podstawowa: Dokumenty Nauki Społecznej Kościoła, red. M. Radwan i in., Lublin 1996; Papieska Rada Iustitia et Pax, Kompendium Nauki Społecznej Kościoła, Kielce 2005; S. Fel, Oswald von Nell-Breuninga koncepcja ładu społecznego, Lublin 2007; lub F. J. Mazurek, Personalistyczno-integralne ujęcie Katolickiej Nauki Społecznej w eksplikacji Stefana Kardynała Wyszyńskiego, Lublin 1999.

Bibliografia uzupełniająca: Katolicka Nauka Społeczna. Podstawowe zagadnienia życia gospodarczego, red. J. Kupny, S. Fel, Katowice 2003; Y. Dinstein, Ius ad bellum Aspects of the "War on Terrorism". Terrorism and the Military, w: International Legal Implications, 2003, ss. 13-22; F. J. Mazurek, Godność osoby ludzkiej podstawą praw człowieka, Lublin 2001; C. Strzeszewski, Katolicka Nauka Społeczna, Lublin 1994; Społeczne Dokumenty Kościoła (od Leona XIII do współczesnych); A. Anzenbacher, Christliche Sozialethik. Einfuehrung und Prinzipien, Paderborn 1998; F. Klueber, Katholische Gesellschaftslehre. Geschichte und System, Osnabrueck 1968; von O. Nell-Breuning, Gerechtigkeit und Freiheit/ Gruendzuge katholischer Soziallehre, Muenchen 1985; Political Thinkers. From Socrates to the Present, red. D. Boucher, P. Kelly, 2007; H. McCoubrey, N. D. White, Textbook on Jurisprudence, Oxford 1999; New Dictionary of Catholic Social Thought the, red. J.A. Dwyer, E. L. Montgomery, Collegeville, Minn. 1994.

Forma zaliczenia: Istnieją dwie formy egzaminu: ustna i pisemna, wybór formy egzaminu należy do egzaminującego. Egzamin ustny trwa ok. 15 minut, egzamin pisemny trwa ok. 45 minut. Warunkiem zdania egzaminu jest wykazanie się wiedzą przekazaną podczas wykładów. Wysokość oceny określa się według następujących kryteriów: rozumienie zagadnienia, wiedza i umiejętność wyjaśnienia poszczególnych kwestii, umiejętność argumentacji uzasadniającej wypowiedź, umiejętność formułowania odpowiedzi na pytanie w sposób jasny i spójny

Wykład: **Mechanika kwantowa**

Prowadzący: ks. dr Jacek Golbiak

Treść zajęć: W wykładzie omawiane są przesłanki doświadczalne i teoretyczne konieczności przejścia od opisu klasycznego do opisu kwantowego mikroświata. Dawany jest zarys historyczno-metodologiczny sytuacji w fizyce w końcu XIX w. oraz w pierwszym dwudziestolecu XX w. Kolejno formułowane są podstawy opisu kwantowego: idea kwantowania, postulaty mechaniki kwantowej, zarys formalizmu matematycznego (elementy przestrzeni Hilberta, operatory), a także podstawowe przybliżenia stosowane w rachunkach dotyczących rzeczywistych układów kwantowych. Szczegółowo analizowany jest opis kwantowo-mechaniczny jednoelektronowego atomu, jak również problem spinu. Omawiane są interpretacje mechaniki kwantowej (kopenhaska, D. Bohma, wielu światów). Dyskutuje się również konsekwencje kwantowego opisu świata dla metodologii i filozofii nauki.

Bibliografia podstawowa: S. Szpikowski, Elementy mechaniki kwantowej, Lublin, 1999; K. Zaleski, Wykłady z nierelatywistycznej mechaniki kwantowej, Warszawa, 1997; S. Brzezowski, Wstęp do mechaniki kwantowej, Kraków 2000.

Bibliografia uzupełniająca: E. Nagel, Struktura nauki, Warszawa, 1970.

Forma zaliczenia: egzamin ustny

Wykład: **Struktura materii**

Prowadzący: dr Monika Hereć

Treść zajęć: Omawiane zagadnienia: struktura materii na poziomie mikro i makroskopowym: fizyka atomu, oddziaływania międzyatomowe i ich rola w tworzeniu różnych struktur porządku i nieporządku, struktury fraktalne w przyrodzie. Fizyka cząsteczek; oddziaływania międzycząsteczkowe. Elementy fizyki ciała stałego, struktura kryształów. Jądro atomowe; kształt i rozmiar, reakcje i przemiany jądrowe, siły wiążące nukleony, defekt masy, modele jądrowe, rozszczepienie i fuzja. Plazma i jej własności. Oddziaływania fundamentalne w przyrodzie; silne, słabe, elektromagnetyczne, grawitacyjne. Unifikacja oddziaływań. Rozpowszechnienie pierwiastków chemicznych i molekuł we Wszechświecie.

Bibliografia podstawowa: C. Kittel, Wstęp do fizyki ciała stałego, Warszawa 1999, A. Strzałkowski, O siłach rządzących światem, Warszawa 1996, Encyklopedia fizyki współczesnej, Warszawa 1983, Struktura materii - poradnik encyklopedyczny, Warszawa 1980.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Filozofia fizyki**

Prowadzący: ks. dr Jacek Golbiak

Treść zajęć: Kurs obejmuje wprowadzenie do filozoficznych (epistemologicznych i ontologicznych) problemów fizyki. Zajęcia w szczególności dotyczyć będą fizyki kwantowej, głównie nierelatywistycznej i relatywistycznej mechaniki kwantowej. Wykład oraz część konwersatoryjna (dyskusja nad wybranymi tekstami) ma dać uczestnikom podstawową orientację w stanie badań nad filozoficznymi aspektami fizyki.

Bibliografia podstawowa: B. van Fraassen, P. Suppes, A. Collen. Foundations of Science – Discussion. Foundations of Science 1(1995/96), s. 5-18; M. Bunge, Foundations of Physics, New York 1967; R. Carnap, Philosophical Foundations of Physics, New York 1966; Z. Hajduk, Filozofia przyrody. Filozofia przyrodoznawstwa. Metakosmologia, Lublin 2007².

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Konwersatorium: **Epistemologia nauk przyrodniczych**

Prowadzący: mgr Anna Starościc

Treść zajęć: Na konwersatorium pogłębiane będą treści poruszone na wykładzie z Epistemologii nauk przyrodniczych, tj. 1. Kontekstowo objaśnione nazwy tej dyscypliny; 2. Grupy kategorii pojęciowych filozofii nauk przyrodniczych; 3. Epistemologia i filozofia nauki logicznego empiryzmu (konfirmacja, terminy teoretyczne, wyjaśnianie); 4. Falsyfikacjonizm – fallibilizm; 5. Filozofia nauki postpoperyzmu (uteoryzowanie obserwacji, rewolucje naukowe, odkrycie); 6. Epistemologia konsensualna (racjonalność, wiedza i prawda w nauce, obiektywność, normy konsensusu); 7. Strukturalizm; 8. Realizm – kognitywizm – konstruktywizm. 9. Elementy aksjologii nauki.

Bibliografia podstawowa: M. Bunge, Treatise on Basic Philosophy, t. 7-8, Dordrecht 1985; M. Bunge, Philosophy of Science, 2 Vols, New Brunswick 1998; Z. Hajduk, Metodologia nauk przyrodniczych, Lublin 2002; J. Życiński, Elementy filozofii nauki, Tarnów 1996.

Bibliografia uzupełniająca: S. Judycki, Epistemologia XX wieku: przegląd stanowisk, „Roczniki Filozoficzne” 46/47(1998/1999), s. 6-66; Z. Hajduk, Temporalność epistemologii formą naturalizmu, „Roczniki Filozoficzne” 47(1999) z. 3, s. 107-120; J. Woleński, Epistemologia: poznanie, prawda, wiedza, realizm, Warszawa 2007.

Forma zaliczenia: zaliczenie na podstawie kolokwium z treści zajęć oraz wskazanej lektury

Konwersatorium: **Filozofia fizyki**

Prowadzący: ks. dr Jacek Golbiak

Treść zajęć: Kurs obejmuje wprowadzenie do filozoficznych (epistemologicznych i ontologicznych) problemów fizyki. Zajęcia w szczególności dotyczyć będą fizyki kwantowej, głównie nierelatywistycznej i relatywistycznej mechaniki kwantowej. Konwersatorium ma dać uczestnikom podstawową orientację w stanie badań nad filozoficznymi aspektami teorii kwantowej.

Bibliografia podstawowa: B. van Fraassen, P. Suppes, A. Collen. Foundations of Science – Discussion. Foundations of Science 1(1995/96), s. 5-18; M. Bunge, Foundations of Physics, New York 1967; R. Carnap, Philosophical Foundations of Physics, New York 1966; Z. Hajduk, Filozofia przyrody. Filozofia przyrodoznawstwa. Metakosmologia, Lublin 2007².

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: zaliczenie kolokwium sprawdzających rozumienie treści przekazanych na wykładzie

Konwersatorium: **Problematyka związków między filozofią, nauką i wiarą**

Prowadzący: ks. dr Marek Słomka

Treść zajęć: Zajęcia skoncentrują uwagę na dyskusji wokół istotnych problemów akademickich debat w perspektywie interdyscyplinarnego dialogu nauki i wiary. Szczególnie ważne dla prowadzonych zajęć będą: 1. Pomiedzy psychizmem a duszą; 2. Interdyscyplinarne kontrowersje teorii inteligentnego projektu; 3. Altruizm z punktu widzenia biologii (socjobiologii), psychologii, filozofii i religii; 4. Co Darwin dał teologii? 5. Nieskończoność w nauce i teologii; 6. Grzech pierworodny w perspektywie antropologii przyrodniczej; 7. Problem końca życia człowieka z perspektywy interdyscyplinarnej; 8. Problem początku życia człowieka z perspektywy interdyscyplinarnej; 9. Problem klonowania i kontrowersji związanych z pozyskiwaniem komórek macierzystych; 10. Filozofia ewolucji a filozofia stwarzania.

Bibliografia podstawowa: K. Klosowski, Filozofia ewolucji i filozofia stwarzania (Między ewolucją a stwarzaniem), t. 1, Warszawa: ATK 1999; R. Schwager, Grzech pierworodny i dramat zbawienia, Tarnów: Biblos 2002; T. Wojciechowski, Z problematyki ewolucyjnej koncepcji genezy duszy ludzkiej, w: Zarys filozofii przyrody ożywionej, red. S. Mazierski, Lublin: RW KUL 1980, s. 163-183.

Bibliografia uzupełniająca: J. F. Haught, Deeper Than Darwin: The Prospect for Religion in the Age of Evolution, Boulder, Colo: Westview Press, 2003; P. Clayton, The Emergence of Spirit „CTNS Bulletin” 20:2000 nr 4, s. 3-20; P. Singer, Practical Ethics, Cambridge: Cambridge University Press 1993; Intelligent Design Creationism and Its Critics: Philosophical, Theological, and Scientific Perspectives, red. R. T. Pennock, Cambridge: MIT 2001.

Forma zaliczenia: zaliczenie bez oceny na podstawie aktywnej obecności na zajęciach i przygotowanej prezentacji

Translatorium: **Translatorium tekstów filozoficznych – filozofia przyrody nieożywionej**

Prowadzący: mgr Justyna Szatan

Treść zajęć: Celem zajęć jest pomoc przy tłumaczeniu (wspomaganie tłumaczenia) z języka angielskiego na język polski tekstów z zakresu filozofii przyrody nieożywionej, historii filozofii przyrody, historii nauki, a szczególnie ze współczesnej kosmologii. W szczególności zwraca się uwagę na sposoby tłumaczenia wyrażen charakterystycznych (technicznych) dla problematyki z wyżej wymienionego zakresu.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: podstawą uzyskania zaliczenia jest aktywność i obecność na zajęciach

Rok I (studia II stopnia)- zajęcia do wyboru

Konwersatorium: **Astrofizyka**

Prowadzący: dr hab. Marek Szydłowski, prof. KUL

Treść zajęć: 1. Elementy astrofizyki obserwacyjnej; 2. Techniki i metody obserwacji astronomicznych; 3. Gwiazdy zmienne; 4. Budowa gwiazd i ich ewolucja; 5. Transport energii w gwiazdach; 6. Elementy Szczególnej i Ogólnej Teorii Względności; 7. Emisja i absorpcja promieniowania elektromagnetycznego; 8. Podstawy radioastronomii; 9. Radioźródła galaktyczne i pozagalaktyczne; 10. Materia międzygalaktyczne;

11. Procesy w radioźródłach centralnych; 12. AGN i jety; 13. Końcowe etapy ewolucji gwiazd; 14. Pulsary i pozostałości supernowych; 15. Ewolucja Wszechświata; 16. Mikrofalowe promieniowanie tła; 17. Modele kosmologiczne i ich testowanie.

Bibliografia podstawowa: M. Jaroszyński, Galaktyki i budowa Wszechświata, Warszawa 1993, M. Kubiak, Gwiazdy i materia międzygwiazdowa, Warszawa 1994.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach

Wykład: **Elementy programowania baz danych**

Prowadzący: dr Piotr Kulicki

Treść zajęć: Zajęcia obejmują podstawowe zagadnienia związane z programową komunikacją z bazą danych. Głównym elementem kursu jest nauka języka komunikacji z bazami danych SQL. Dodatkowo uczestnicy zapoznają się z narzędziami do tworzenia programów umożliwiającymi korzystanie z bazy danych końcowym użytkownikom z pakietu Oracle Developer. Zajęcia odbywają się we współpracy z firmą Oracle w ramach Inicjatywy Akademickiej Oracle.

Bibliografia podstawowa: Dokumentacja wykorzystywanych programów komputerowych w formie elektronicznej; R. K. Stephens, et al. SQL w 3 tygodnie LT&P, Warszawa 1999.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Ćwiczenia: **Elementy programowania baz danych**

Prowadzący: dr Piotr Kulicki

Treść zajęć: Zajęcia obejmują podstawowe zagadnienia związane z programową komunikacją z bazą danych. Głównym elementem kursu jest nauka języka komunikacji z bazami danych SQL. Dodatkowo uczestnicy zapoznają się z narzędziami do tworzenia programów umożliwiającymi korzystanie z bazy danych końcowym użytkownikom z pakietu Oracle Developer. Zajęcia odbywają się we współpracy z firmą Oracle w ramach Inicjatywy Akademickiej Oracle.

Bibliografia podstawowa: Dokumentacja wykorzystywanych programów komputerowych w formie elektronicznej; Stephens R. K., et al. SQL w 3 tygodnie LT&P, Warszawa 1999.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach

Wykład: **Filozofia techniki**

Prowadzący: dr Zbigniew Wróblewski

Treść zajęć: 1. Pojęcie techniki i technologii (od starożytności do współczesności); 2. Koncepcje techniki (pragmatyczna, intelektualna, dialektyczna, systemowa, analityczna); 3. Ontologia techniki (charakterystyka artefaktu, istota techniki, naturalne a sztuczne, autonomia techniki, prawa rozwoju techniki, możliwości techniczne); 4. Aksjologia techniki (typy wartości technicznych, wartości techniczne a inne typy wartości, nieneutralność techniki ze względu na wartości); 5. Etyka techniki (etyka inżynierska, odpowiedzialność w technice, moralne warunki działania technicznego, warunki oceny ryzyka technicznego); 6. Epistemologia techniki (wiedza techniczna a inne typy wiedzy, teorie i prawa w technice, przewidywanie skutków rozwoju techniki); 7. Technoprakseologia (ryzyko technologiczne, wartościowanie w technice, wiodące wartości w technice).

Literatura podstawowa: E. Agazzi, Dobro, zło i nauka. Etyczny wymiar działalności naukowo-technicznej, Warszawa 1997; G. Friedman, Maszyna i człowiek. Maszyna i człowiek w cywilizacji maszynowej, Książka i Wiedza, Warszawa 1960; H. Jonas, Zasada odpowiedzialności. Etyka dla cywilizacji technologicznej, Kraków 1996; A. Kiepas, Człowiek wobec dylematów filozofii techniki, Katowice 2000; N. Postman, Technopol. Triumf techniki nad kulturą, Warszawa 1995; G. Ropohl, Allgemeine Technologie: eine Systemtheorie der Technik, Karlsruhe 2009; Kultura techniki, red. E. Schütz, Poznań 2001; H. Skolimowski, Technika a przeznaczenie człowieka, Warszawa 1995.

Literatura uzupełniająca: M. Heidegger, Technika i zwrot, Kraków 2002; Kultura wobec techniki, red. P. Jaroszyński, I. Chłodna, P. Gondek, Lublin 2004; J. Kurczewska, Technokraci i ich świat społeczny, Warszawa 1997; M. McLuhan, Wybór tekstów, Poznań 2001.

Forma zaliczenia: egzamin pisemny bądź ustny (forma egzaminu wybrana zostanie przez prowadzącego)

Wykład: **Metody matematyczne w kosmologii**

Prowadzący: dr hab. Marek Szydłowski, prof. KUL

Treść zajęć: Zapoznanie studentów z podstawowymi pojęciami matematycznymi niezbędnymi dla późniejszego

zrozumienia zagadnień fizyki, filozofii nauki oraz filozofii przyrody. Wykład obejmuje następujące zagadnienia: geometria analityczna na płaszczyźnie, elementy algebry wektorowej, geometria analityczna w przestrzeni, wyznaczniki i macierze, podstawy algebry liniowej, wprowadzenie do analizy, rachunek różniczkowy funkcji jednej i wielu zmiennych, całka nieoznaczona i oznaczona i ich zastosowanie, równania różniczkowe zwyczajne i analityczne metody ich rozwiązywania, jakościowe metody badań równań różniczkowych i ich układów, równania różniczkowe o pochodnych cząstkowych, równania fizyki matematycznej.

Bibliografia podstawowa: F. Leja, Analiza matematyczna, PWN, Warszawa 1972

Bibliografia uzupełniająca: J. L. Synge, Rachunek tensorowy, Warszawa, 1964; E. Karaśkiewicz, Zarys teorii wektorów i tensorów, Poznań, 1971; H. Margenau, G. M. Murphy, Matematyka w fizyce i chemii, Warszawa 1962; J. Foster, J. D. Nightingale, Ogólna Teoria Względności, Warszawa, 1985.

Forma zaliczenia: egzamin ustny

Ćwiczenia: **Metody matematyczne w kosmologii**

Prowadzący: mgr Orest Hrycyna

Treść zajęć: Zapoznanie studentów z podstawowymi pojęciami matematycznymi niezbędnymi dla późniejszego zrozumienia zagadnień fizyki, filozofii nauki oraz filozofii przyrody.

Bibliografia podstawowa: W. Krysiński, L. Włodarski, Analiza matematyczna w zadaniach, cz. 1-2, PWN, Warszawa 1998.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach

Pozostałe zajęcia do wyboru znajdują się w opisie zajęć do wyboru dla kierunku filozofia przyrody nieożywionej studiów jednolitych magisterskich.

KIERUNEK: FILOZOFIA W ZAKRESIE FILOZOFIA PRZYRODY NIEOŻYWIONEJ

ROK V (studia jednolite magisterskie) - zajęcia do wyboru

Seminarium: **Filozofia kosmologii**

Prowadzący: ks. dr Dariusz Dąbek

Treść zajęć: Ogólnie z zakresu filozofii kosmologii i szeroko rozumianej filozofii przyrody. W szczególności zagadnienia dotyczące historii i metodologii kosmologii oraz konkretne kwestie przedmiotowe związane z problematyką: czasu i przestrzeni, determinizmu i przyczynowości Wszechświata, jego racjonalności i matematyczności oraz czasowego początku, kosmicznych koincydencji i ich subtelnego dostrojenia, zasad antropicznych, relacji nauki i religii oraz kwestii światopoglądowych pojawiających się w kontekście osiągnięć kosmologicznych.

Bibliografia podstawowa: literatura wyznaczona problematyką prowadzonych prac

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: wystąpienie na seminarium, przedstawienie na koniec czwartego roku pracy seminaryjnej, a na koniec roku piątego przedstawienie pracy magisterskiej

Seminarium: **Filozofia nauk przyrodniczych**

Prowadzący: ks. prof. dr hab. Zygmunt Hajduk

Treść zajęć: Omawianie wybranych nowości wydawniczych z zakresu metodologii i teorii nauk przyrodniczych. Prezentowanie przygotowywanych prac magisterskich: dyskusja proponowanych tematów, planów oraz lektura zredagowanych już fragmentów takich prac.

Bibliografia podstawowa: charakterystyczna dla referowanych prac dyplomowych

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: prezentacja planu i fragmentu pracy dyplomowej, złożenie całości pracy dyplomowej

Seminarium: **Kosmologia współczesna**

Prowadzący: dr hab. Marek Szydłowski, prof. KUL

Treść zajęć: Mottem dyskusji prowadzonych na seminarium jest stwierdzenie Weinberga: „W naszej naturze jest podświadoma wiara, że łączą nas jakieś szczególne stosunki z Wszechświatem i że ludzkie życie nie jest jedynie wynikiem ciągu przypadkowych zdarzeń (...), ale że nasze istnienie było zaprogramowane już od samego początku. (...) Bardzo trudno wyobrazić sobie, że wszystko stanowi jedynie małe fragment przyniatającego wrogiego Wszechświata. (...) Im bardziej jednak rozumiemy Wszechświat, tym mniej widzimy dla siebie nadziei”. Szczegółowe zagadnienia dyskutowane na seminarium: 1. Początek Wszechświata w kosmologii klasycznej i kwantowej; 2. Miejsce człowieka w kosmosie; 3. Dlaczego Wszechświat nie jest ani duży ani mały?; 4. Próby naukowego wyjaśnienia początku Wszechświata; 5. Problem kreacji Wszechświata ex nihilo; 6. Czy Wszechświat został zaprojektowany?; 7. Czy Wszechświat jest komputerem?; 8. Czy Wielki Wybuch był początkiem?; 9. Kosmologia przed Wielkim Wybuchem -- status ontologiczny; 10. Koncepcje wielości wszechświatów; 11. Teorie kwantowe a umysł -- obserwator w kosmologii klasycznej i kwantowej; 12. Bóg, czas i stworzenie -- zagadnienie czasu i przestrzeni w kosmologii kwantowej; 13. Zasada antropiczna i jej status we współczesnej filozofii i kosmologii; 14. Czy osiągnięcia współczesnej kosmologii są argumentem przeciwko światopoglądowi materialistycznemu?

Bibliografia podstawowa: S. Weinberg, Pierwsze trzy minuty, Warszawa 1980; P. C. W. Davies, Bóg i nowa fizyka, Warszawa 1996; S. M. Barr, Współczesna fizyka a wiara w Boga, Wrocław 2005; S. Hawking, Krótka historia czasu, Poznań 1996.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: zaliczenie na podstawie pracy zaliczeniowej i wystąpienia z referatem prezentującym stan realizacji pracy magisterskiej, złożenie w terminie pracy magisterskiej

Wykład: **Wybrane zagadnienia z metodologii nauk przyrodniczych: Cz. IV - Struktury metodologiczne w nauce**

Prowadzący: ks. prof. dr hab. Zygmunt Hajduk

Treść zajęć: Struktury nazwowe (terminy teoretyczne, dyspozycyjne, obserwacyjne), zdaniowe elementarne (protokolarne, bazowe) i złożone: sub-teoretyczne (hipotezy, prawa), teoretyczne i supra-teoretyczne (m.in. paradygmaty, programy, tradycje i tematyki badawcze) – kontekstowe objaśnienie i eksplikacja tych obiektów.

Bibliografia podstawowa: M. Bunge, Treatise on Basic Philosophy, vol. VII, Dordrecht 1985; E. Nagel, Struktura nauki, Warszawa 1970; T. S. Kuhn, The structure of scientific revolutions, Chicago 1970.

Bibliografia uzupełniająca: zostanie wskazana podczas wykładu

Forma zaliczenia: egzamin ustny

Wykład: **Filozoficzne podstawy przyrodoznawstwa: Cz. IV – Filozofia nauk pozafizykalnych z elementami aksjologii i etyki nauki**

Prowadzący: ks. prof. dr hab. Zygmunt Hajduk

Treść zajęć: Podstawy nauk empirycznych zarówno fizykalnych jak i pozafizykalnych; tradycja empirystyczna i postempirystyczna; pluralistyczne ujęcie podstaw nauki; fizyka teoretyczna a matematyka. Kontynuacja cz. III.

Bibliografia podstawowa: M. Bunge, Foundations of Physics, Springer: New York 1967; R. Carnap, Philosophical Foundations of Physics, Basic Books: New York 1966; Z. Hajduk, Filozofia przyrody. Filozofia przyrodoznawstwa. Metakosmologia, wyd. uzup., Wydawnictwo TN KUL: Lublin 2007.

Bibliografia uzupełniająca: M. Mahner, M. Bunge, Foundations of Biophilosophy, Springer: Berlin 1997; Z. Hajduk, Racjonalna rekonstrukcja filozofii przyrody Isaaca Newtona, w: Oblicza filozofii XVII wieku, S. Janeczek (red.), Wydawnictwo KUL: Lublin 2008, s. 423-440.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z relacji między nauką a wiarą: Reducjonizm ontologiczny**

Prowadzący: ks. abp prof. dr hab. Józef Życiński, prof. KUL

Treść zajęć: Wykład ukazuje załamanie się różnych wersji redukcjonizmu ontologicznego w filozoficznych interpretacjach rozwoju nauki nowożytnej. Czynniki to ukazując wersje mechanicyzmu, które stanowiły reakcję na fizykę Newtonowską, następnie zaś analizuje braki logicyzmu w filozofii matematyki oraz załamanie się programów mocnej sztucznej inteligencji. Emergentyzm ontologiczny jest ukazywany jako alternatywna propozycja filozoficzna, w której unika się uproszczeń redukcjonizmu ontologicznego.

Bibliografia podstawowa: M. Heller, J. Życiński, Wszechświat: maszyna czy myśl, PTT: Kraków 1988; J. Życiński, Wszechświat emergentny. Bóg w ewolucji przyrody, Wydawnictwo KUL: Lublin 2009; M. Heller, Teologia i wszechświat, Biblos: Tarnów 2009; M. Heller, J. Życiński, Matematyczność przyrody, Petrus: Kraków 2009.

Bibliografia uzupełniająca: D. Alexander, Creation or evolution? Oxford 2008; The Re-Emergence of Emergence. The Emergentist Hypothesis from Science to Religion, ed. P. Clayton, P. Davies, Oxford 2006.

Forma zaliczenia: Do uczestnictwa w wykładzie przydatna jest znajomość podstawowych zasad fizyki. Recenzja wskazanej lektury oraz egzamin ustny

Wykład: **Wybrane zagadnienia z relacji między nauką a religią: Współczesny ateizm w kontekście nauk przyrodniczych**

Prowadzący: ks. dr Marek Słomka

Treść zajęć: Gdy za wyraz ewolucjonizmu uznaje się tezy filozoficzne formułowane w pracach Richarda Dawkinsa, Daniela C. Dennetta, Richarda Lewontina, Carla Sagana czy Edwarda O. Wilsona, jako uzasadniona może jawić się fundamentalistyczna krytyka ewolucjonizmu. Łączenie nauk przyrodniczych z filozofią staje się współcześnie zjawiskiem coraz częstszym, nawet jeśli nie dotyczy ono wprost kwestii istnienia Boga. Zarówno wybór terminów, jak i przyjęta implicite hierarchia wartości stają się wtedy istotnym przejawem filozofii wprowadzanej do teorii przyrodniczych. Zjawisko wprowadzania tez filozoficznych do teorii przyrodniczych doczekało się już obszernych opracowań monograficznych. Nieskuteczne okazały się praktykowane przez pozytywizm logiczny zakazy łączenia teorii naukowych z komentarzem metafizycznym. Wychodzące poza biologię tezy antropologiczne i kosmologiczne były ukryte zarówno w klasycznych pracach Paleya, Malthusa, jak i we współczesnych bestsellerach Monoda czy Goulda.

Nie sposób jest uprawiać nauk przyrodniczych bez przyjmowania w sposób ukryty pewnych założeń metafizycznych. Podobnie, jak nie istnieją w nauce czyste fakty, gdyż każdy tzw. fakt naukowy jest obciążony teoretycznie, nie istnieją również opracowania czysto przyrodnicze wolne od jakichkolwiek ukrytych założeń metafizycznych. Ukryte założenia filozoficzne mają jednak głęboko różnicowany charakter. Czym innym jest ukryte przyjęcie realizmu ontologicznego, w którym uznaje się realne istnienie badanej rzeczywistości, czym innym natomiast rozstrzygnięcie kwestii istnienia Boga lub Jego przymiotów. Wprowadzanie tej ostatniej problematyki na poziom opracowań przyrodniczych i sugerowanie, że nauka wyklucza istnienie Boga, stanowi nadużycie epistemologiczne, którego następstwem jest fundamentalizm ateistyczny. Podobnie jak fundamentalizm religijny, nad naturalne poznawcze dążenie do prawdy, stawia on potrzebę walki, ignorującej elementarne dystynkcje metodologiczne.

Istnieje wiele aspektów rzeczywistości fizycznej, których nie da się wyrazić za pomocą terminów fizyki. Paul C. Davies, odbierając Nagrodę Templetona, wyraził się o niektórych z nich w następujący sposób: „Nie jest rzeczą

możliwą być naukowcem, nawet naukowcem-ateistą i oprzeć się wrażeniu groźnego piękna, harmonii i pomysłowości przyrody. To co mnie najbardziej uderza, to istnienie ukrytego, matematycznego porządku... Jak można przyjąć tak finezyjnie zaaranżowany, tak subtelny i trafny układ rzeczywistości jako zwyczajny fakt, jako zbiór właściwości, które po prostu się zdarzyły? Oczywiście, nauka nie jest w stanie dowieść istnienia celowości lub też Stwórcy, ale może ukazać całą głębię pomysłowości, która tworzy wspaniały świat.”

Zamiast tworzenia sztucznych konfliktów trzeba przyjąć podstawowe rozróżnienie między biologią darwinowską a ideologią materializmu, który bardzo często, całkowicie arbitralnie, bywa łączony z darwinizmem. Teorie biologiczne są przedmiotem krytyki i ulegają modyfikacjom wraz z rozwojem nauki. Komentarze ideologiczne są artykułem wiary zaś ich niezależność od merytorycznej krytyki upodabnia je do aksjomatów fundamentalizmu. Historia pozornych konfliktów intelektualnych uczy nas odpowiedzialności za poszukiwanie dialogu i współistnienia w dziedzinach, w których bezpodstawnie wprowadzano łatwe przeciwstawienia. W interdyscyplinarnych opracowaniach rozwijanych w różnych ośrodkach akademickich zrobiono w ostatnim czasie bardzo wiele w tym kierunku.

Bibliografia podstawowa: J. F. Haught, *God and the New Atheism: A Critical Response to Dawkins, Harris, and Hitchens*, Louisville: Westminster/John Knox Press 2008; J. Życiński, *Bóg i ewolucja. Podstawowe zagadnienia ewolucjonizmu chrześcijańskiego*, Lublin: TN KUL 2002.

Bibliografia uzupełniająca: D. Marshall, *The Truth Behind the New Atheism: Responding to the Emerging Challenges to God and Christianity*, Eugene: Harvest House Publishers 2007; R. Dawkins, *Bóg urojony*, Warszawa: CiS 2007.

Forma zaliczenia: egzamin ustny

KIERUNEK: FILOZOFIA W ZAKRESIE FILOZOFIA PRZYRODY OŻYWIONEJ

Rok II (studia I stopnia)

Wykład: **Filozofia przyrody nieożywionej**

Prowadzący: ks. dr Jacek Golbiak

Treść zajęć: Wykład obejmuje następujące zagadnienia: 1. Status metodologiczny filozofii przyrody: a) stosowane nazwy, b) stosunek do metafizyki, filozofii nauki i nauk przyrodniczych, c) autonomiczne i nieautonomiczne koncepcje filozofii przyrody, d) otwartość filozofii przyrody na nauki szczegółowe. 2. Koncepcje materii: a) przyrodnicze, b) filozoficzne. 3. Koncepcje czasu i przestrzeni: a) przyrodnicze, b) filozoficzne. 4. Determinizm i indeterminizm: a) aspekt epistemologiczno-metodologiczny, b) aspekt ontologiczny. 5. Zagadnienie przyczynowości. 6. Problematyka teleologiczna. 7. Prawa przyrody i prawa nauki.

Bibliografia podstawowa: Z. Hajduk, Filozofia przyrody - filozofia przyrodzności. Metakosmologia, Lublin 2004; S. Mazierski, Elementy kosmologii filozoficznej i przyrodniczej, Poznań 1972; M. Heller, M. Lubański, S. Ślaga, Zagadnienia filozoficzne współczesnej nauki, Warszawa 1997.

Bibliografia uzupełniająca: M. Bunge, O przyczynowości, Warszawa 1968; M. Heller, Filozofia świata, Kraków 1992; S. Mazierski, Prawa przyrody, Lublin 1993; W. Krajewski, Prawa nauki, Warszawa 1998.

Forma zaliczenia: egzamin ustny

Wykład: **Filozofia przyrody ożywionej**

Prowadzący: dr Zbigniew Wróblewski

Treść zajęć: W zakresie filozofii bytu ożywionego podejmowane zagadnienia istoty, genezy i ewolucji życia (ujęcia redukcjonistyczne, holistyczne, ekologiczne). Problematyka wykładu jest prezentowana w dwóch aspektach: metaprzmiotowym i przedmiotowym. W pierwszym bloku zagadnień omawiane są wybrane teorie filozofii przyrody i teorii nauk przyrodniczych. Dyskutowane są następujące zagadnienia: aktualne koncepcje filozofii przyrody (z nurtu filozofii klasycznej oraz filozofii postulującej ścisły kontakt z naukami przyrodniczymi), relacja filozofii przyrody do nauk przyrodniczych i nauk filozoficznych, status teorii przyrodniczej, metoda filozofii przyrody. Na blok przedmiotowy składają się następujące zagadnienia: istota życia, ewolucja życia, geneza życia. Dyskutowane są następujące zagadnienia: redukcjonistyczne, holistyczne, neowitalistyczne koncepcje życia, struktura teorii ewolucji, ontologiczne problemy ewolucji, teorie abiogenezy, modele ewolucji przedbiologicznej, kontrowersja ewolucjonizm-kreacjonizm.

Bibliografia podstawowa: K. Kłóśak, Z teorii i metodologii filozofii przyrody, Księgarnia Św. Wojciecha, Poznań 1980; B. O. Küppers, Geneza informacji biologicznej. Filozoficzne problemy powstania życia, PWN, Warszawa 1991; W. Ługowski, Filozoficzne podstawy protobiologii, Wyd. IFiS PAN, Warszawa 1995; S. Mazierski (red.), Zarys filozofii przyrody ożywionej, RW KUL, Lublin 1980; T. Wojciechowski, Zarys filozofii przyrody ożywionej, WT UO, Opole 1997; Wprowadzenie do filozofii ekologii, Studia red. A. Papuzińskiego, Wyd. Uczelniane WSP w Bydgoszczy, Bydgoszcz 1999; T. Gánti, Podstawy życia, Warszawa 1986.

Bibliografia uzupełniająca: P. Conveney, R. Highfield, Granice złożoności. Poszukiwania porządku w chaotycznym świecie, Wyd. Prószyński i S-ka, Warszawa 1997; F. Crick, Zdumiewająca hipoteza czyli nauka w poszukiwaniu duszy, Prószyński i S-ka, Warszawa 1997; R. Dubos, Pochwała różnorodności, PIW, Warszawa 1986; F. Jacob, Historia i dziedzicność, PIW, Warszawa 1973; F. Jacob, Mysz, mucha, człowiek, PIW, Warszawa 1997; P. Meyer, Złudzenie konieczne. Biofilozofia I, PIW, Warszawa 1998; J. Postgate, Granice życia, Wyd. CIS, Warszawa 1997; I. Prigogine, Stengers Isabelle, Z chaosu ku porządkowi. Nowy dialog człowieka z przyrodą, PIW, Warszawa 1990; E. Schrödinger, Czym jest życie? Umysł i materia. Szkice autobiograficzne, Prószyński i S-ka, Warszawa 1998 [obowiązuje pierwszy esej]; E. Wilson, Różnorodność życia, PIW, Warszawa 1999; S. Zięba, Natura i człowiek w ekologii humanistycznej, Zakład Ekologii Człowieka, Lublin 1998.

Forma zaliczenia: egzamin ustny

Wykład: **Historia filozofii nowożytnej**

Prowadzący: dr Piotr Szalek

Treść zajęć: Celem wykładu jest ukazanie dziejów filozofii europejskiej od XV wieku do XIX wieku. W sposób szczególny omawiane są poglądy następujących autorów: R. Descartes, B. Spinozy, G. W. Leibniza, J. Locke'a, D. Hume'a, I. Kanta, G. W. Hegla, A. Comte'a, K. Marksa, F. Nietzschego.

Bibliografia podstawowa: (1) W. Tatarkiewicz, Historia filozofii, T. 2-3 (różne wydania); (2) F. C. Copleston, Historia filozofii, T. 4: Od Kartezjusza do Leibniza, przeł. J. Marzęcki (różne wydania); (3) F. C. Copleston, Historia filozofii, T. 5: Od Hobbesa do Hume'a, przeł. J. Pasek (różne wydania); (4) F. C. Copleston,

Historia filozofii, T. 6: Od Wolffa do Kanta, przeł. J. Łoziński (różne wydania); (5) F. C. Copleston, Historia filozofii, T. 7: Od Fichtego do Nietzschego, przeł. J. Łoziński (różne wydania); (6) F. C. Copleston, Historia filozofii, T. 8: Od Benthama do Russella, przeł. B. Chwedeńczuk (różne wydania).

Bibliografia uzupełniająca: (1) E. Gilson, T. Langan, A. A. Maurer, Historia filozofii współczesnej od Hegla do czasów najnowszych, przeł. B. Chwedeńczuk, S. Zalewski, Warszawa: PAX 1979; (2) Teksty klasyczne Kartezjusza, Spinozy, Leibniza, Locke'a, Berkeleya, Hume'a, Kanta, Hegla, Comte'a, Marksa, Nietzschego (szczegółowy wykaz i zakres lektur zostanie podany na zajęciach).

Forma zaliczenia: egzamin: część pierwsza zaliczenie testu składającego się z 6 pytań; część druga egzamin ustny

Wykład: **Historia filozofii współczesnej**

Prowadzący: dr Piotr Szalek

Treść zajęć: Wykład ma charakter kursowy, obowiązkowy dla studentów III r. filozofii teoretycznej. Jego celem jest prezentacja najważniejszych nurtów filozofii XX wieku. W pierwszym semestrze omawiane są głównie nurty filozofii nieanalitycznej, takie jak pragmatyzm, fenomenologia, hermeneutyka, egzystencjalizm, filozofia dialogu, strukturalizm czy postmodernizm. Większa część wykładów w drugim semestrze poświęcona jest dziejom najbardziej wpływowego nurtu XX wieku, jakim jest filozofia analityczna. Wykład nie obejmuje całości materiału wymaganego na egzaminie.

Bibliografia podstawowa: (1) W. Tatarkiewicz, Historia filozofii, T. 2-3 (różne wydania); (2) F. C. Copleston, Historia filozofii, T. 8: Od Benthama do Russella, przeł. B. Chwedeńczuk (różne wydania); (3) F. C. Copleston, Historia filozofii, T. 9: Od Maine de Birana do Sartre'a, przeł. B. Chwedeńczuk (różne wydania).

Bibliografia uzupełniająca: (1) E. Gilson, T. Langan, A. A. Maurer, Historia filozofii współczesnej od Hegla do czasów najnowszych, przeł. B. Chwedeńczuk, S. Zalewski, Warszawa: PAX 1979; (2) A. J. Ayers, Filozofia XX wieku, przeł. T. Baszniak, Warszawa: PWN 1997 (rozdz. II, IV, V, IX); (3) M. Hempoliński, Brytyjska filozofia analityczna, Warszawa: WP 1974; (4) J. Woleński, Filozoficzna Szkoła Lwowska-Warszawska, Warszawa: PWN 1985 (rozdz. I-III, XVI); (5) Z. Kuderowicz (red.), Filozofia współczesna, Warszawa: WP 2001; (6) F. C. Copleston, Filozofia współczesna, przeł. B. Chwedeńczuk, Warszawa: PAX 1981.

Forma zaliczenia: egzamin: część pierwsza zaliczenie testu składającego się z 6 pytań; część druga egzamin ustny

Wykład: **Logika praktyczna z elementami metodyki pracy naukowej**

Prowadzący: dr hab. Paweł Kawalec, prof. KUL

Treść zajęć: Wykład wprowadza w podstawowe czynności wiedzotwórcze, należące do warsztatu naukowego, jak definiowanie, stawianie pytań, podział logiczny (klasyfikacja), typologia, rozumowanie oraz analizowanie tekstu naukowego i prowadzenie dyskusji naukowej. Szczególną uwagę poświęca błędom poszczególnych czynności wiedzotwórczych, zagrażających realizowaniu naczelnego celu pracy naukowej, jakim jest wiedza naukowa rozumiana klasycznie jako zbiór twierdzeń (przekonań) prawdziwych i uprawomocnionych. Integralną, istotnie dopełniającą częścią wykładu są ćwiczenia, służące praktycznemu wdrożeniu w rzemiosło naukowe.

Bibliografia podstawowa: K. Ajdukiewicz, Logika pragmatyczna, Warszawa 1965, 1975; Z. Ziemiński, Logika praktyczna, Państwowe Wydawnictwo Naukowe, Warszawa 1971.

Bibliografia uzupełniająca: J. Kotarbińska, Z zagadnień teorii nauki i teorii języka, Warszawa: PWN 1990; W. Marciszewski, Metody analizy tekstu naukowego, Warszawa 1977; W. Marciszewski, Sztuka dyskusowania, Warszawa 1971; W. Marciszewski (wyd.), Mała encyklopedia logiki, Warszawa 1970, 1988; T. Pszczołowski, Umiejętność przekonywania i dyskusji, Warszawa 1963.

Forma zaliczenia: egzamin ustny

Wykład: **Ekologia i ochrona środowiska**

Prowadzący: dr Andrzej Zykubek

Treść zajęć: 1. Ekologia jako dziedzina nauki. Klasyfikacja czynników ekologicznych i wpływ czynników środowiska na organizmy. Tolerancja ekologiczna i bioindykatory. Populacja i typy oddziaływań między osobnikami w populacji. Struktura i organizacja populacji i procesy populacyjne. Metodyka badań ekologicznych; 2. Człowiek a środowisko przyrodnicze – antropogeniczne zmiany atmosfery, hydrosfery i litosfery; 3. Środowiskowe uwarunkowania ewolucji człowieka: przyczyny wyodrębniania się człowieka ze świata zwierząt, uwarunkowania jego ewolucji biologicznej i kulturowej oraz organizacja społeczeństw adekwatnych do terenów, w jakich człowiek powstawał i do których migrował.

Bibliografia podstawowa: J. D. Allan, Ekologia wód płynących, Wydawnictwo Naukowe PWN, Warszawa 1998; R. Andrzejewski, K. Falińska, Populacje roślin i zwierząt, PWN, Warszawa 1986; J. Banaszak, H. Wiśniewski, Podstawy ekologii, Wydawnictwo Adam Marszałek, Toruń 2005; R. Bednarek, H. Dziadowiec, U. Pokojska, Z. Prusinkiewicz, Badania ekologiczno-gleboznawcze, Wydawnictwo Naukowe PWN, Warszawa 2005; P. Bowler, Historia nauk

o środowisku, Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 2007; K. Falińska, Ekologia roślin. Bioróżnorodność, ochrona przyrody i ochrona środowiska, Wydawnictwo Naukowe PWN Warszawa 2004; J. R. Freeland, Ekologia molekularna, Wydawnictwo Naukowe PWN, Warszawa 2008; K. Górka, B. Poskrobko, W. Radecki, Ochrona środowiska – problemy społeczne, ekonomiczne, prawne, PWE, Warszawa 1995; Z. Kajak, Hydrobiologia – limnologia. Ekosystemy wód śródlądowych, Wydawnictwo Naukowe PWN, Warszawa 2001; S. Kozłowski, Droga do ekorozwoju, PWN, Warszawa 1994; C. J. Krebs, Ekologia. Eksperymentalna analiza rozmieszczenia i liczebności, Wydawnictwo Naukowe PWN, Warszawa, 2001; J. R. Krebs, B. Nicholas, N. B. Davies, Wprowadzenie do ekologii behawioralnej, Wydawnictwo Naukowe PWN, Warszawa 2001; W. Lampert, U. Sommer, Ekologia wód śródlądowych. Wydawnictwo Naukowe PWN, Warszawa 2001; A. MacKenzie, A. S. Ball, S. R. Virdee, Ekologia. Krótkie wykłady, Wydawnictwo Naukowe PWN, Warszawa 2005; A. S. Pullin, Biologiczne podstawy ochrony przyrody, Wydawnictwo Naukowe PWN, Warszawa 2005; H. Remmert, Ekologia. Państwowe Wyd. Rolnicze i Leśne, Warszawa 1985; J. Strzałko, T. Mossor-Pietraszewska (red.), Kompendium wiedzy o ekologii, Wydawnictwo Naukowe PWN, Warszawa 2003; P. Trojan, Ekologia ogólna, Wydawnictwo PWN, Warszawa 1978; J. Weiner, Życie i ewolucja biosfery. Podręcznik ekologii ogólnej, Wydawnictwo Naukowe PWN, Warszawa 2006; S. Wiąckowski, Ekologia ogólna, Oficyna Wydawnicza Branta, Bydgoszcz 1998; N. Wolański, Ekologia człowieka. Podstawy ochrony środowiska i zdrowia człowieka, t. 1: Wrażliwość na czynniki środowiska i biologiczne zmiany przystosowawcze, Wydawnictwo Naukowe PWN, Warszawa 2006; N. Wolański, Ekologia człowieka. Podstawy ochrony środowiska i zdrowia człowieka, t. 1: Ewolucja i dostosowanie biokulturowe, Wydawnictwo Naukowe PWN, Warszawa 2006.

Bibliografia uzupełniająca: -

Forma zaliczenia: podstawą dla uzyskania zaliczenia jest uczestnictwo w wykładzie i zdanie egzaminu (w formie ustnej)

Konwersatorium: Fizyka z elementami biofizyki

Prowadzący: dr Monika Hereć

Treść zajęć: W trakcie zajęć omawiane będą następujące zagadnienia: elementy mechaniki klasycznej, elektrostatyka i magnetostatyka, budowa błony lipidowej i rozkład ładunku elektrycznego na błonie, elementy elektrodynamiki - znaczenie teorii Maxwella dla rozwoju fizyki, fale elektromagnetyczne i ich wpływ na materię i organizmy żywe; reakcja fotosyntezy, fizyczne podstawy procesu widzenia, zasady termodynamiki, nieodwracalność procesów w przyrodzie, przejścia fazowe w fizyce, przejścia fazowe w układach biologicznych, budowa atomu i cząsteczek, diagram Jabłońskiego, elementy fizyki jądrowej i cząstek elementarnych, skutki biologiczne oddziaływania promieniowania jądrowego z materią oraz zastosowanie metod fizycznych w medycynie.

Bibliografia podstawowa: W. Bulanda, Fizyka środowiska, Wydawnictwo UMCS, Lublin 2007; I. Tarjan, Fizyka dla przyrodników, Warszawa 1975; D. Halliday, R. Resnick, J. Walker, Podstawy fizyki (t.1-5), Wydawnictwo Naukowe PWN, Warszawa 2006.

Bibliografia uzupełniająca: S. Miękiś, A. Hendrich, Wybrane zagadnienia z biofizyki, Wrocław 1998; M. Bryszewska, W. Leyko, Biofizyka dla biologów, Wydawnictwo Naukowe PWN, Warszawa 1997; H. Piersa, Elementy fizyki dla ekologów, Katolicki Uniwersytet Lubelski, Lublin 1995.

Forma zaliczenia: podstawą do uzyskania zaliczenia będzie ocena z kolokwium pisemnego przeprowadzonego na koniec semestru oraz obecność i aktywność na zajęciach

Translatorium: Tłumaczenia obcojęzycznych tekstów z biofilozofii

Prowadzący: mgr Zuzanna Kieroń

Treść zajęć: Celem zajęć jest pomoc przy tłumaczeniu (wspomaganie tłumaczenia) z języka angielskiego na język polski tekstów lub ich fragmentów z obszaru tematycznego wyznaczonego przez prace z zakresu filozofii przyrody ożywionej, historii filozofii przyrody i historii biologii. Duża część zajęć opiera się na pracy z fragmentami "Biophilosophy" Martina Mahnera oraz Mario Bungego. W szczególności zwraca się uwagę na sposoby tłumaczenia wyrażen charakterystycznych (technicznych) dla problematyki z wyżej wymienionego zakresu.

Bibliografia podstawowa: M. Mahner, M. Bunge, Foundations of Biophilosophy, Berlin 1997; bieżące publikacje z periodyków naukowych takich jak: Acta biotheoretica, Biology and Philosophy, Journal of the history of biology.

Bibliografia uzupełniająca: P. Domański, English in Science and Technology, Warszawa 2006, pozostałe pozycje bibliograficzne zostaną podane na zajęciach.

Forma zaliczenia: Prezentacja tłumaczenia wybranego fragmentu tekstu z literatury obowiązkowej

Ćwiczenia: Filozofia przyrody nieożywionej

Prowadzący: ks. mgr Wojciech Kotowicz

Treść zajęć: Celem ćwiczeń jest powtórzenie i pogłębienie treści wykładu w oparciu o podaną literaturę. W trakcie ćwiczeń omawiane są następujące zagadnienia: 1. Status metodologiczny filozofii przyrody; 2. Przyrodnicze i filozoficzne koncepcje materii (hilemorfizm); 3. Filozoficzne i przyrodnicze koncepcje czasu i przestrzeni; 4. Przyczynowość, determinizm, indeterminizm.

Bibliografia podstawowa: Z. Hajduk, Filozofia przyrody - filozofia przyrodoznawstwa. Metakosmologia, Lublin 2004; S. Mazierski, Elementy kosmologii filozoficznej i przyrodniczej, Poznań 1972; M. Heller, M. Lubański, S. Ślaga, Zagadnienia filozoficzne współczesnej nauki, Warszawa 1997; M. Heller, T. Pabjan, Elementy filozofii przyrody, Tarnów 2007.

Bibliografia uzupełniająca: M. Bunge, O przyczynowości, Warszawa 1968; M. Heller, Filozofia świata, Kraków 1992; S. Mazierski, Prawa przyrody, Lublin 1993; W. Krajewski, Prawa nauki, Warszawa 1998.

Forma zaliczenia: kolokwia pisemne i aktywność na zajęciach

Ćwiczenia: **Filozofia przyrody ożywionej**

Prowadzący: mgr Zuzanna Kieroń

Treść zajęć: Celem ćwiczeń jest przedstawienie węzłowych problemów filozoficznych świata ożywionego oraz zdobycie umiejętności stawiania i rozwiązywania tych problemów przy wykorzystaniu różnych typów wiedzy (nauki przyrodnicze, historia nauki, filozofia nauki, doświadczenie potoczne). Problematyka ćwiczeń jest podzielona na dwa główne bloki: zagadnienia metaprzmiotowe i przedmiotowe. W pierwszym bloku zagadnień omawiane są następujące zagadnienia: aktualne koncepcje filozofii przyrody (z nurtu filozofii klasycznej oraz filozofii postępującej ścisły kontakt z naukami przyrodniczymi), relacja filozofii przyrody do nauk przyrodniczych i nauk filozoficznych, status teorii przyrodniczej, metoda filozofii przyrody. Na blok przedmiotowy ćwiczeń składają się następujące zagadnienia: istota życia, ewolucja życia, geneza życia. Dyskutowane są następujące zagadnienia: redukcjonistyczne, holistyczne, neowitalistyczne koncepcje życia, struktura teorii ewolucji, ontologiczne problemy ewolucji, teorie abiogenezy, modele ewolucji.

Bibliografia podstawowa: K. Kłósak, Z teorii i metodologii filozofii przyrody, Księgarnia Św. Wojciecha, Poznań 1980; S. Mazierski (red.), Zarys filozofii przyrody ożywionej, RW KUL, Lublin 1980.

Bibliografia uzupełniająca: M. Heller, Filozofia świata. Wybrane zagadnienia i kierunki filozofii przyrody; T. Wojciechowski, Zarys filozofii przyrody ożywionej; W. Ługowski, Filozoficzne podstawy protobiologii; W. Dyk, Termodynamiczne aspekty genezy życia, w: Z zagadnień filozofii przyrodoznawstwa i filozofii przyrody, red. M. Lubański, S. W. Ślaga, Warszawa 1996; B.-O. Küppers, Geneza informacji biologicznej. Filozoficzne problemy powstania życia (tłum. W. Ługowski). PWN, Warszawa 1991.

Forma zaliczenia: zaliczenie 2 kolokwii w każdym semestrze

Ćwiczenia: **Historia filozofii nowożytnej, Historia filozofii współczesnej**

Prowadzący: mgr Maksymilian Roszyk

Treść zajęć: Celem ćwiczeń jest pogłębienie wiadomości z wykładu historia filozofii nowożytnej i współczesnej (od XV do XX wieku), przede wszystkim w oparciu o lekturę i analizę tekstów źródłowych (klasycznych). Przy tym szczególnie nacisk kładzie się na wydobycie natury problemów filozoficznych obecnych w myśli nowożytnej i współczesnej, na wyjaśnienie struktury argumentacyjnej omawianych doktryn filozoficznych oraz opanowanie siatki terminologicznej wypracowanej przez myślicieli nowożytnych i współczesnych. W sposób szczególny omawiane są poglądy następujących autorów: Descartes'a, B. Spinozy, G. W. Leibniza, J. Locke'a, D. Hume'a, I. Kanta, G. W. Hegla, A. Comte'a, K. Marksa, F. Nietzschego, E. Husserla, M. Heideggera, pragmatystów, neopozytywistów, filozofów analitycznych, egzystencjalistów.

Bibliografia podstawowa: (1) W. Tatarkiewicz, Historia filozofii, T. 2-3 (różne wydania); (2) F. C. Copleston, Historia filozofii, T. 4: Od Kartezjusza do Leibniza, przeł. J. Marzęcki (różne wydania); (3) F. C. Copleston, Historia filozofii, T. 5: Od Hobbesa do Hume'a, przeł. J. Pasek (różne wydania); (4) F. C. Copleston, Historia filozofii, T. 6: Od Wolffa do Kanta, przeł. J. Łoziński (różne wydania); (5) F. C. Copleston, Historia filozofii, T. 7: Od Fichtego do Nietzschego, przeł. J. Łoziński (różne wydania); (6) F. C. Copleston, Historia filozofii, T. 8: Od Bentham'a do Russella, przeł. B. Chwedeńczuk (różne wydania); (7) F. C. Copleston, Historia filozofii, T. 9: Od Maine de Birana do Sartre'a, przeł. B. Chwedeńczuk (różne wydania).

Bibliografia uzupełniająca: (1) E. Gilson, T. Langan, A. A. Maurer, Historia filozofii współczesnej od Hegla do czasów najnowszych, przeł. B. Chwedeńczuk, S. Zalewski, Warszawa: PAX 1979; (2) A. J. Ayers, Filozofia XX wieku, przeł. T. Baszniak, Warszawa: PWN 1997 (rozdz. II, IV, V, IX); (3) M. Hempoliński, Brytyjska filozofia analityczna, Warszawa: WP 1974; (4) J. Woleński, Filozoficzna Szkoła Lwowsko-Warszawska, Warszawa: PWN 1985 (rozdz. I-III, XVI); (5) Z. Kuderowicz (red.), Filozofia współczesna, Warszawa: WP 2001; (6) F. C. Copleston, Filozofia współczesna, przeł. B. Chwedeńczuk, Warszawa: PAX 1981; (7) Teksty klasyczne Kartezjusza, Spinozy, Leibniza, Locke'a, Berkeley'a, Hume'a, Kanta, Hegla, Comte'a, Marksa, Nietzschego, Husserla, Heideggera, Gilsone, Carnapa, Wittgensteina, Quine'a (szczegółowy wykaz i zakres lektur zostanie podany na zajęciach).

Forma zaliczenia: (1) Systematyczna obecność na zajęciach, (2) Aktywny udział w zajęciach, (3) Notatki z lektur, (4) Zaliczenie 4 kolokwium

Proseminarium: **Filozofia przyrody żywej i nauk biologicznych**

Prowadzący: dr Zbigniew Wróblewski

Treść zajęć: Program zajęć składa się z następujących działań: metoda pisania pracy naukowej (wymagania redakcyjne, struktura pracy); metody prezentowania wyników pracy (poster, dyskusja, referat); metody uzyskiwania informacji naukowej (przewodniki bibliograficzne, komputerowe bazy danych, Internet, czasopisma "branżowe", literatura naukowa); metody analizy tekstu naukowego. Zajęcia wprowadzają także studentów w zagadnienia dotyczące ochrony własności intelektualnej.

Bibliografia podstawowa: J. J. Jadacki, Jak studiować filozofię, Wydział Filozofii i Socjologii Uniwersytetu Warszawskiego, Warszawa 1994; J. Weiner, Technika pisania i prezentowania przyrodniczych prac naukowych. Przewodnik praktyczny, Wyd. Naukowe PWN, Warszawa 1998.

Bibliografia uzupełniająca: J. Rudniański, Sprawność umysłowa, Wiedza Powszechna, Warszawa 1984; W. Marciszewski, Metody analizy tekstu naukowego, PWN, Warszawa 1977; W. Marciszewski, Sztuka dyskusowania, Wyd. ALEPH, Warszawa 1996.

Forma zaliczenia: praca pisemna

Lektorat: **Obcy język nowożytny**

Prowadzący: SPNJO

Rok II-III (studia I stopnia) – zajęcia do wyboru

Wykład: **Analiza matematyczna**

Prowadzący: dr Andrzej Michalski

Treść zajęć: Elementy rachunku zdań. Elementy rachunku zbiorów. Pojęcie funkcji (złożenie dwóch funkcji, funkcja odwrotna). Zasada indukcji matematycznej. Ciągi liczb rzeczywistych, granica ciągu. Szeregi liczb rzeczywistych, testy zbieżności szeregów. Granica funkcji w punkcie. Ciągłość funkcji. Funkcje trygonometryczne i cyklometryczne. Pochodna funkcji w punkcie i jej interpretacja geometryczna. Reguła de l'Hospitala. Twierdzenia o wartości średniej. Ekstrema lokalne i globalne. Asymptoty do wykresu funkcji. Pochodne wyższych rzędów. Wzór Taylora. Szereg Taylora. Wypukłość funkcji. Badanie przebiegu zmienności funkcji i naszkicowanie jego wykresu. Całka nieoznaczona. Podstawowe techniki liczenia całek nieoznaczonych. Całka oznaczona Riemanna i jej interpretacja geometryczna. Pojęcie krzywej jako funkcji ciągłej. Krzywa Jordana. Krzywa prostowalna, długość krzywej. Krzywa klasy C^1 , styczna do krzywej w punkcie, krzywe regularne. Liczenie długości krzywej za pomocą całki oznaczonej. Obliczenie objętości i pola powierzchni brył obrotowych.

Bibliografia podstawowa: G. M. Fichtenholz, Rachunek różniczkowy i całkowy, tom I, II, Warszawa 1962; W. Kryszewski, L. Włodarski, Analiza matematyczna w zadaniach, tom I, Warszawa 1996; F. Leja, Rachunek różniczkowy i całkowy, Warszawa 1967; D. Zill, Calculus with analytic geometry, Boston 1985.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin pisemny

Konwersatorium: **Antropologia przyrodnicza**

Prowadzący: mgr Zuzanna Kieroń

Treść zajęć: Głównym celem zajęć jest zapoznanie studentów z problematyką antropologii fizycznej, w szczególności z działem antropologii filogenetycznej oraz z anatomią ciała ludzkiego. Spotkania ze studentami odbywać się będą raz w tygodniu przez 2 godziny. W pierwszym semestrze zajmować się będziemy zagadnieniami kluczowymi dla antropologii filogenetycznej, przede wszystkim filogenezą człowieka. Przedstawione zostaną poglądy dotyczące systematyki oraz uwarunkowań przyrodniczych i przebiegu ewolucji człowieka, przedstawienie rozmaitych interpretacji danych paleontologicznych i molekularnych. Zajęcia w drugim semestrze będą dotyczyć anatomii człowieka współczesnego i będą miały charakter ćwiczeń.

Bibliografia podstawowa: Semestr I: R. Lewin, Wprowadzenie do ewolucji człowieka, Prószyński i S-ka, Warszawa 2002 (zalecany); Semestr II: J. Tomczyk, Skrypt do ćwiczeń z antropologii, Część I: Osteologia, Wydawnictwo Wszechnicy Mazurskiej, Olecko 2004.

Bibliografia uzupełniająca: Antropologia fizyczna, red. A. Malinowski, PWN, Warszawa 1980; B. Hałaczek, J. Tomczyk, U progów ludzkości. Podręcznik przyrodniczej antropogenezy, cz. I, Wydawnictwo UKSW, Warszawa 2005. (Uwaga: podręcznik zawiera tylko materiał do pierwszej części kursu, druga część podręcznika w dalszym ciągu w przygotowaniu); Dowolnie wybrany podręcznik do anatomii człowieka lub atlas anatomii

człowieka np. A. Krechowiecki, F. Czerwiński, Zarys anatomii człowieka, Wydawnictwo Lekarskie PZWL, Warszawa 1997.

Forma zaliczenia: zaliczenie 2 kolokwii oraz krótka prezentacja multimedialna wykonywana w grupie (I sem.); zaliczenie 2 kolokwii (II sem.)

Konwersatorium: **Astronomia**

Prowadzący: mgr Orest Hryczyna

Treść zajęć: 1. Układy współrzędnych w przestrzeni trójwymiarowej; 2. Sfera niebieska i jej ruch dzienny; 3. Widomy ruch Słońca; 4. Mechanika ruchu układu dwóch ciał; 5. Orbita eliptyczna; 6. Układ Ziemia—Księżyc; 7. Materia w układzie planetarnym; 8. Mechanika ruchów orbitalnych planet; 9. Gwiazdy i ich źródła energii; 10. Budowa Słońca; 11. Pole magnetyczne Słońca; 12. Ruchy gwiazd; 13. Gwiazdy podwójne i wielokrotne; 14. Gwiazdy zmienne, pulsujące i wybuchające; 15. Materia międzygwiazdowa; 16. Galaktyki i materia międzygalaktyczna; 17. Elementy kosmologii.

Bibliografia podstawowa: E. Rybka, Astronomia ogólna, Warszawa, 1983 i późniejsze; J. Stodółkiewicz, Astrofizyka ogólna z elementami geofizyki, Warszawa, 1982 i późniejsze; Wszechświat - VIII tom Encyklopedii geograficznej, Kraków, 1998, J. Mielński, Astronomia w geografii, Warszawa 1995.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach

Wykład: **Biochemia**

Prowadzący: prof. dr hab. Ryszard Szyszka

Treść zajęć: Makrocząsteczki występujące w przyrodzie (białka, kwasy nukleinowe DNA i RNA, cukry, tłuszcze, sterydy, witaminy i barwniki). Hierarchia organizacji molekularnych składników komórek. Aminokwasy i białka - struktury i funkcje. Enzymy, regulacja ich aktywności, inhibitory i aktywatory, kinetyka, specyficzność. DNA - struktury, rola, właściwości. Replikacja i transkrypcja. RNA - budowa, właściwości i rodzaje. Dojrzewanie pre-mRNA. Kod genetyczny, rybosomy - budowa i funkcja, translacja. Potranslacyjne modyfikacje białek i ich znaczenie. Ogólne informacje na temat inżynierii genetycznej i klonowaniu DNA. Metabolizm - pojęcia i organizacja, uzyskiwanie energii. Węglowodany i tłuszcze i ich przemiany. Molekularne aspekty powstawania życia i funkcjonowania organizmów.

Bibliografia podstawowa: B. D.Hames, N. M. Hooper, Biochemia, seria Krótkie Wykłady, Wydawnictwo Naukowe PWN, Warszawa 2007; L. Stryer, J. L. Tymoczko, J. M. Berg, Biochemia, Wydawnictwo Naukowe PWN, Warszawa 2007; D. Voet, J. G. Voet, Biochemistry, John Wiley & Sons, USA 2004; W. H. Elliott, D. C. Elliott, Biochemistry and molecular biology, Oxford University Press 2001.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: Wymaga się, by słuchacz posiadał podstawową wiedzę z zakresu chemii organicznej i biologii

Konwersatorium: **Elementy biologii teoretycznej**

Prowadzący: mgr Urszula Czyżewska

Treść zajęć: Biologia teoretyczna jest dziedziną biologii, gdzie stosuje się modelowanie w celu zrozumienia zjawisk biotycznych. Obejmuje to np. teorię gier modeli w ekologii behawioralnej, optymalność modeli w biologii ewolucyjnej i modeli ekologii populacji.

Bibliografia podstawowa: A. Pobojevska, Istota żywa jako podmiot. Łódź: Studio Wydawnicze KARTA 1998; I. Schmalhausen, Organizm jako całość. Książka i Wiedza 1962; G. M. Weinberg, Myślenie systemowe. Warszawa: WNT 1979; L. Von Bertalanffy, Ogólna teoria systemów: podstawy, rozwój, zastosowania. Warszawa: PWN 1984.

Bibliografia uzupełniająca: Z. Hajduk, Ogólna metodologia nauk. Lublin: RW KUL 2001; U. Foryś, Matematyka w biologii. Warszawa: WNT 2005; J. D. Murray, Wprowadzenie do biomatematyki. Warszawa: PWN 2006.

Forma zaliczenia: egzamin ustny

Wykład: **Botanika**

Prowadzący: prof. dr hab. Władysława Wojciechowska

Treść zajęć: Zasady nomenklatury w taksonomii roślin oraz krótki rys historyczny rozwoju tej nauki. Charakterystyka Procaryota i Eucaryota, a w nadkrólestwie Procaryota charakterystyka gromady Cyanophyta (sinice). Pochodzenie i główne linie rozwojowe roślin lądowych. Charakterystyka wybranych rzędów i rodzin z Phycobionta z uwzględnieniem przedstawicieli charakterystycznych dla danej grupy systematycznej. Gatunki pospolicie występujące, rzadkie i objęte ochroną.

Bibliografia podstawowa: A. Szwejkowska, J. Szwejkowski, Botanika, t. 1-2, Warszawa: PWN 1992; J. Jasnowska, M. Jasnowski, J. Radomski, Botanika, Szczecin: Wydaw. Brasika 1995; C. Stace, Taksonomia roślin

i biosystematyka, Warszawa: PWN 1993; Różnorodność biologiczna Polski, red. R. Andrzejewski, A. Weigle, Warszawa: Narodowa Fundacja Ochrony Środowiska 2003; Problemy różnorodności biologicznej, red. R. Andrzejewski, R. J. Wiśniewski, Warszawa: Polska Akademia Nauk 1995. (red.) Kazimierzczakowa R., Zarzycki K., Polska Czerwona Księga Roślin, Kraków: Polska Akademia Nauk Inst. Botaniki im. W. Szafera 2001.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin pianny

Wykład: **Chemia nieorganiczna**

Prowadzący: dr hab. Andrzej Kuczumow, prof. KUL

Treść zajęć: Nukleosynteza. Struktura cząsteczek dwu- i wieloatomowych rola wiązań. Struktura ciała stałego, sieci związków jonowych i metali. Klasyfikacja reakcji chemicznych, wymiana elektronów i protonów, reakcje w fazie ciekłej i stałej, udział rozpuszczalnika. Nomenklatura związków nieorganicznych. Klasyfikacja, właściwości i reaktywność pierwiastków grup głównych i ich związków. Wybrane pierwiastki d-elektronowe. Procesy metalurgiczne. Budowa związków kompleksowych. Pierwiastki o znaczeniu biologicznym.

Bibliografia podstawowa: F. Cotton, G. Wilkinson, P. Gals, Chemia nieorganiczna: podstawy, Warszawa 1998; A. Bielański, Podstawy chemii nieorganicznej, Warszawa 1994; L. Pauling, P. Pauling, Chemia, Warszawa 1989; N. N. Greenwood i A. Earshaw, Chemistry of the Elements, Oxford 1984; Chemia nieorganiczna, red. L. Kolditz, t. 1 i 2, Warszawa 1994; F. A. Kettle, Fizyczna chemia nieorganiczna, Warszawa 1999; J. Gałęcki, Preparatyka nieorganiczna, Warszawa 1964.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Chemia ogólna z elementami chemii fizycznej**

Prowadzący: dr hab. Andrzej Kuczumow, prof. KUL

Treść zajęć: Podstawowe prawa chemiczne. Budowa materii. Stany skupienia materii. Teorie budowy atomu. Elementy mechaniki kwantowej. Klasyfikacja pierwiastków chemicznych i układ okresowy. Wiązania chemiczne, wiązania międzycząsteczkowe. Stany skupienia materii. Reakcje chemiczne. Równowaga chemiczna. Kinetyka reakcji chemicznych. Kataliza.

Podstawy obliczeń chemicznych. Termodynamiczny opis reakcji chemicznych, termodynamika procesów odwracalnych. Roztwory. Rozpuszczalność. Rozdzielanie mieszanin. Kwasy i zasady. Hydroliza, bufory, miareczkowanie. Związki kompleksowe. Stan metaliczny. Elementy elektrochemii. Reakcje jądrowe i ich rola w chemii. Ogólna charakterystyka pierwiastków. Związki nieorganiczne. Nomenklatura związków nieorganicznych i kompleksowych.

Bibliografia podstawowa: L. Pajdowski, Chemia ogólna, Warszawa 1997; L. Jones, P. Atkins, Chemia ogólna. Cząsteczki, materia, reakcje, Warszawa 2004; A. Bielański, Podstawy chemii nieorganicznej, t.1 i 2, Warszawa 2002; M. J. Sienko, R. A. Plane, Chemia. Podstawy i własności, Warszawa 2002; W. Ufnalski, Podstawy obliczeń chemicznych z programami komputerowymi, Warszawa 1999; Obliczenia chemiczne: zbiór zadań z chemii ogólnej i analitycznej nieorganicznej, red. A. Śliwa, Warszawa 1987; T. Penkala, Podstawy chemii ogólnej, cz. 1-2, PWN Warszawa 1982.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin

Wykład: **Chemia organiczna**

Prowadzący: prof. dr hab. Zofia Stępniewska

Treść zajęć: Chemia organiczna - chemią związków węgla. Konstytucja i konfiguracja związków organicznych. Stereioizomeria związków organicznych. Elektronowa budowa połączeń organicznych, orbitale wiążące i antywiązące, symetria orbitali. Rozpoznawanie budowy związków organicznych i ich mechanizmy. Typy reakcji związków organicznych i ich mechanizmy. Systematyka i reakcje charakterystyczne oraz właściwości podstawowych grup związków organicznych takich jak: alkany, alkeny, alkiny, aldehydy, alkohole, ketony, kwasy, estry, etery. Połączenia aromatyczne i ich pochodne. Polimery, otrzymywanie i właściwości. Detergenty: podział i właściwości. Cukry - budowa i systematyka. Budowa aminokwasów, ich właściwości i wyodrębnianie. Barwniki organiczne.

Bibliografia podstawowa: J. McMurry, Chemia organiczna, PWN, Warszawa 2007; P. Mastalerz, Chemia organiczna, Wydawnictwo Chemiczne, Wrocław 2000; R. T. Morrison, Chemia organiczna, PWN, Warszawa 2008; G. Patrick, Krótkie wykłady - chemia organiczna, PWN, Warszawa 2008.

Bibliografia uzupełniająca: A. Kołodziejczyk, Naturalne związki organiczne, PWN, Warszawa 2006; J. Clayden, N. Greeves, N. Warren, P. Wothers, Organic chemistry, Oxford University Press, Oxford 2001; G. L. Patrick, An Introduction to Medicinal Chemistry, Oxford University Press, Oxford 2005.

Forma zaliczenia: egzamin

Wykład: **Ontogeneza**

Prowadzący: dr Andrzej Zykubek

Treść zajęć: 1. Podstawowe procesy rozmnażania i rozwoju osobniczego; 2. Rola programu genetycznego i sygnałów zewnętrznych w embriogenezie; 3. Mechanizmy rozwoju zarodkowego; 4. Ekspresja genomu zarodkowego: pochodzenie mRNA, mechanizmy aktywowania genów zarodka w trakcie embriogenezy; 5. Organogeneza i mechanizmy jej kontroli: zjawisko i rodzaje indukcji, tkanki indukcyjne i kompetentne; 6. Regeneracja komórek, tkanek i narządów: odróżnicowanie się komórek, predeterminacja, regeneracja kompensacyjna; 7. Genetyczne aspekty starzenia się organizmu: programowana śmierć komórek, hipotetyczne mechanizmy starzenia się organizmów; 8. Genetyczna kontrola rozwoju organizmu a ewolucja: mechanizmy ewolucji, ewolucja chromosomów, badanie DNA pochodzącego ze szczątków organizmów, teorie powstawania współczesnych ras; 9. Niektóre zastosowania praktyczne osiągnięć współczesnej embriologii; 10. Mechanistyczny i Antymechanistyczny sposób rozumienia morfogenezy.

Bibliografia podstawowa: P. Clancy, A. Brack, G. Horneck, Looking for Life, Searching the Solar System. Cambridge University Press, 2005; W. Dyk (red.), Egzobiologia, czyli poszukiwanie życia w kosmosie, Wydawnictwo Naukowe Uniwersytetu Szczecińskiego, Szczecin 2002; F. Ferrari, E. Szuszkiewicz (red.), Astrobiologia. Poprzez pył kosmiczny do DNA, Wydawnictwo Naukowe Uniwersytetu Szczecińskiego, Szczecin 2006; M. Gargaud, B. Barbier, H. Martin, J. Reisse (red.), Lectures in Astrobiology, vol. I, 2005; M. Gargaud, H. Martin, P. Claeys (red.), Lectures in Astrobiology, vol. II, 2006; T. Gold, Gorąca podziemna biosfera, Wydawnictwo "Adamantan", Warszawa 1999; D. Goldsmith, W poszukiwaniu życia na Marsie, Prószyński i S-ka, Warszawa 2000; R. Hazen, Genesis: The Scientific Quest for Life's Origins, Washington, DC: Joseph Henry Press, 2005; M. Heller, M. Lubański, S. W. Ślaga, Zagadnienia filozoficzne współczesnej nauki, Wyd. ATK, Warszawa 1997, ss. 352-384; H. Korpikiewicz, Koncepcja wzrostu entropii a rozwój świata. Wydawnictwo Naukowe UAM, Poznań 1998; A. Kubicz, Tajemnice ewolucji molekularnej. WN PWN, Warszawa-Wrocław 1999; N. Lahav, Biogenesis. Theories of Life's Origin, New York: Oxford University Press, 1999; J. I. Lunine, Astrobiology: a multidisciplinary approach. San Francisco [etc.], Pearson Education, cop. 2005; M. Maurette, Micrometeorites and the Mysteries of Our Origins, 2006; W. J. Schopf, Kolebka życia. O narodzinach i najstarszych życia śladach życia na Ziemi., WN PWN, Warszawa 2002, 2006; J. Seckbach (red.), Life As we Know It, Cellular Origin, Life in Extreme Habitats and Astrobiology Vol. 10, 2006; J. Seckbach (red.), Origins. Genesis, Evolution and Diversity of Life, Cellular Origin, Life in Extreme Habitats and Astrobiology Vol. 6, 2004; W. Sedlak, Kierunek - początek życia: narodziny paleobiochemii krzemu, RW KUL, Lublin 1985; W. Ługowski, Filozoficzne podstawy protobiologii, Wyd. IFIS PAN, Warszawa 1995; A. M. Shaw, Astrochemistry: From Astronomy to Astrobiology, John Wiley & Sons, Ltd. 2006; S. M. Stanley, Historia Ziemi, Wydawnictwo Naukowe PWN, Warszawa 2005; P. J. Thomas, C. F. Chyba, C. P. McKay, Comets and the origin and evolution of life, Springer-Verlag, New York 1997; M. Wnuk, Istota procesów życiowych w świetle koncepcji elektromagnetycznej natury życia: Bioelektromagnetyczny model katalizy enzymatycznej wobec problematyki biosystemogenezy, Redakcja Wydawnictw KUL, Lublin 1996.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: podstawą dla uzyskania zaliczenia jest uczestnictwo w wykładzie i zdanie dwuczęściowego egzaminu (w formie ustnej i pisemnej)

Wykład: **Filozofia ochrony środowiska**

Prowadzący: dr Zbigniew Wróblewski

Treść zajęć: Wykład dotyczy wybranych zagadnień z dziedziny relacji człowiek – środowisko przyrodnicze, rozpatrywanych w kontekście kryzysu ekologicznego oraz w kontekście struktury i funkcji systemu społeczno-przyrodniczego. Podejmowane są między innymi następujące zagadnienia: przyczyny kryzysu ekologicznego, teoria i praktyka ochrony środowiska, analiza programów ideologicznych i propozycji światopoglądowych funkcjonujących w ruchach ekologicznych, (anty)proekologiczne koncepcje przyrody, tradycyjne i współczesne ujęcia relacji człowieka do przyrody.

Bibliografia podstawowa: Filozofia i ekologia w poszukiwaniu nowego stosunku do przyrody, Folia Philosophica 10, red. R. Panasiuk, A. Kaniowski, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 1993; H. Skolimowski, Living Philosophy. Eco-philosophy as a Tree of Life, Arkana, London - New York 1992. [tłum. Filozofia żyjąca. Eko-filozofia jako drzewo życia, tłum. J. Wojciechowski, Wydawnictwo „Pusty Obłok”, Warszawa 1993]; K. Waloszczyk, Kryzys ekologiczny w świetle ekofilozofii, Wydawnictwo Politechniki Łódzkiej, Łódź 1996; Wprowadzenie do filozofii ekologii, Studia red. A. Papuźńskiego, Wyd. Uczelniane WSP w Bydgoszczy, Bydgoszcz 1999.

Bibliografia uzupełniająca: L. Ferry, Drzewo, człowiek, zwierzę. Nowy ład ekologiczny, tłum. H. Miś, A. Miś, Centrum Uniwersalizmu Przy Uniwersytecie Warszawskim i Polski Oddział Międzynarodowego Towarzystwa Uniwersalizmu, Wydawnictwo Naukowe „Scholar”, Warszawa 1995; K. M. Meyer-Abich (red.), Wege zum

Frieden mit der Natur. Praktische Naturphilosophie für die Umweltpolitik, C. Hanser Verlag, München -Wien 1984; H. Skolimowski, Eco - philosophy. Designing New Tactics for Living, Marion Boyars, Boston -London 1981; W. Tyburski, Etyka a ekologia, Polski Klub Ekologiczny. Oddział Pomorsko-Kujawski, Toruń 1995.

Forma zaliczenia: egzamin ustny

Wykład: **Mikrobiologia**

Prowadzący: dr Marek Pilecki

Treść zajęć: Systematyczny (wg klasyfikacji sztucznej) przegląd głównych grup mikroorganizmów (wirusów, bakterii i grzybów). Omówienie ich morfologii, metabolizmu (charakterystyczne szlaki metaboliczne) i środowiska występowania. Ogólna strategia biosyntezy kwasów nukleinowych, białek i polimerów ściany komórkowej. Organizacja i funkcjonowanie genomu prokariotycznego. Molekularne podstawy taksonomii i diagnostyki mikrobiologicznej. Wpływ środowiska na bakterie. Omówienie ekosystemów wodnych i lądowych w aspekcie mikrobiologicznym. Udział drobnoustrojów w kształtowaniu biosfery - udział w krążeniu węgla, tlenu, wodoru, siarki, azotu i innych pierwiastków w przyrodzie. Biotechnologiczne zastosowanie mikroorganizmów w ochronie środowiska, przemyśle i medycynie.

Bibliografia podstawowa: W. Kunicki-Goldfinger, Życie bakterii, PWN, Warszawa 2001; H. G. Schlegel, Mikrobiologia ogólna, PWN, Warszawa 2005; A. A. Salyers, D. D. Whitt, Mikrobiologia - różnorodność, chorobotwórczość i środowisko, PWN, Warszawa 2003; J. Nicklin, Mikrobiologia - krótkie wykłady, PWN, Warszawa 2000; Z. Libudzisz, K. Kowal., Z. Żakowska, Mikrobiologia techniczna, t. 1-2, PWN, Warszawa 2007-8.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Ogólna metodologia nauk I**

Prowadzący: dr Monika Walczak

Treść zajęć: Wykład porusza zagadnienia dotyczące natury nauki i klasyfikacji nauk. Omówiony jest stosunek wiedzy naukowej do innych rodzajów wiedzy ludzkiej (początna, mądrościowa), aspekty ontologiczne, epistemologiczne i semiotyczne kwestii natury nauki oraz podstawowe sposoby rozumienia nauki w dziejach nauki (klasyczny, nowożytny, pozytywistyczny, współczesny). Omówione są elementy natury nauki (przedmiot, cel, metoda i rodzaje metod naukowych), jej rola w kulturze (zwł. w relacji do religii) oraz funkcje w społeczeństwie. Prezentowane są dawne i współczesne filozoficzne spory o naturę nauki oraz klasyfikację nauk (zwł. w kontekście naturalizmu) i charakterystykę metodologiczną poszczególnych typów nauk.

Bibliografia podstawowa: S. Kamiński, Pojęcie nauki i klasyfikacja nauk, Lublin 1961 (s. 11-43, 167-226, 259-290); wydanie 4: Nauka i metoda, Lublin 1992; K. Ajdukiewicz, Logika pragmatyczna, Warszawa 1965, 1975 (s. 62-85, 173-246); J. Losee, A Historical Introduction to the Philosophy of Science, Oxford [1972], tłum. Tomasz Bigaj, Warszawa: Prószyński 2001.

Bibliografia uzupełniająca: A. Bronk, Nauka wobec religii (teoretyczne podstawy nauk o religii), Lublin 1996; A. F. Chalmers, Czym jest to, co zwiemy nauką? Rozważania o naturze, statusie i metodach nauki. Wprowadzenie do współczesnej filozofii nauki, przełożył i przypisał A. Chmielewski, Wrocław 1993; Filozofia a nauka. Zarys encyklopedyczny, Wrocław: Ossolineum 1987; E. Kałuszyńska, Modele teorii empirycznych, Warszawa 1994; J. G. Kemeny, Nauka w oczach filozofa, tłum. S. Amsterdamski, Warszawa 1967; T. S. Kuhn, Struktura rewolucji naukowych, tłum. H. Ostromecka, Warszawa 1968; M. Przełęcki, Logika teorii empirycznych, Warszawa [oryg. 1969] 1988; R. Wójcicki, Teorie w nauce. Wstęp do logiki, metodologii i filozofii nauki. Część I, Warszawa 1991; R. Wójcicki, Wykłady z metodologii nauk, Warszawa 1982 (9-34, 150-210); J. Życiński, Elementy filozofii nauki, Tarnów 1996.

Forma zaliczenia: egzamin z wykładu oraz lektury artykułu S. Kamińskiego

Wykład: **Antropologia filozoficzna**

Prowadzący: dr Paweł Skrzydlewski

Treść zajęć: Wykład składa się z trzech części, w których w sposób historyczny i systematyczny zostanie przedstawiona filozoficzna problematyka człowieka. W części pierwszej zostaną przedstawione sposoby prowadzenia badań nad człowiekiem oraz zostanie wyakcentowana specyfika filozoficznego badania człowieka. Następnie zostaną przedstawione różne koncepcje rozumienia człowieka, jakie pojawiły się na przestrzeni dziejów filozofii (od pierwotnych (wierzeniowych) koncepcji, aż po współczesność) oraz pozafilozoficzne interpretacje faktu ludzkiego (człowieka jako tworu natury oraz powstałe obszary badań antropologii kulturowej). W drugiej części wykładu zostanie zanalizowana struktura bytu ludzkiego, a w tym: problem eksplicyjni jaźni jako podmiotu wszelkich aktów ludzkich, rozumienie duszy jako formy substancjalnej i aktu istnienia człowieka (jej niematerialność i nieśmiertelność) oraz problematyka ludzkiego ciała jako czynnika współkonstytuującego człowieka i jego funkcje. Trzecia część stanowić będzie ukazanie podstaw rozumienia człowieka jako osoby oraz

wyróżnionych w tym kontekście właściwości osoby. Na tej bazie zostanie zwrócona uwaga na ludzkie poznanie, działanie moralne oraz tworzone przez człowieka społeczeństwo i kulturę.

Bibliografia podstawowa: M. A. Krapiec, Ja-człowiek, Lublin 2005; W. Pannenberg, Kim jest człowiek, Paryż 1978; M. A. Krapiec, Człowiek jako osoba, Lublin 2009; M. A. Krapiec, Psychologia racjonalna, Lublin 1996.

Bibliografia uzupełniająca: M. Krapiec, Ludzka wolność i jej granice, Lublin 2004; A. Gehlen, W kręgu antropologii i psychologii społecznej, Warszawa 2001; K. Wojtyła, Osoba i czyn oraz inne studia antropologiczne, Lublin 1994; E. Rohde, Psyche. Kult duszy i wiara w nieśmiertelność u starożytnych Greków, przeł. J. Kopania, Kęty 2007; G. Haeffner, Wprowadzenie do antropologii filozoficznej, Kraków 2006; S. Kamiński, Naukowa, filozoficzna i teologiczna wizja człowieka, w: Jak filozofować?, Lublin 1989, s. 279-291.

Forma zaliczenia: egzamin ustny

Wykład: **Zoologia**

Prowadzący: dr Henryk Skrzypek

Treść zajęć: Podstawy i zasady klasyfikacji zwierząt. Charakterystyka wybranych grup zwierząt (cechy diagnostyczne, morfologia i anatomia, biologia i ekologia grupy oraz wybranych gatunków, charakterystyka gatunków objętych ochroną, taksonomia i filogeneza): pierwotniaki (Protozoa), gąbki (Porifera), parzydełkowce (Cnidaria), płazińce (Platyhelminthes), wrotki (Rotifera), nicienie (Nematoda), pierścienice (Annelida), mięczaki (Mollusca), stawonogi (Arthropoda), szkarłupnie (Echinodermata), półstrunowce (Hemichordata), strunowce (Chordata). Metody badań zoologicznych.

Bibliografia podstawowa: A. Czapiak, Podstawy protozoologii, wyd. 2, PWN, Warszawa 1992; Zoologia – bezkręgowce, red. E. Grabda, wyd. 2, PWN, Warszawa 1984; Zoologia - przedstrunowce i strunowce, red. Z. Grodziński, wyd. 4, PWN, Warszawa 1979; E. Hadorn, R. Wehner, Zoologia ogólna, wyd. 3, PWRiL, Warszawa 1985; C. Jura, Bezkręgowce. Podstawy morfologii funkcjonalnej, systematyki i filogenezy, PWN, Warszawa 2005; R. D. Jurd, Biologia zwierząt. Krótkie wykłady, Wydawnictwo Naukowe PWN, Warszawa 1999; A. Rajski, Zoologia, wyd. 6, PWN, Warszawa 1997; H. Szarski, Historia zwierząt kręgowych, Wydawnictwo Naukowe PWN, Warszawa 1998.

Bibliografia uzupełniająca: -

Forma zaliczenia: egzamin pisemny

Ćwiczenia: **Analiza matematyczna**

Prowadzący: dr Andrzej Michalski

Treść zajęć: Elementy rachunku zdań. Elementy rachunku zbiorów. Pojęcie funkcji (złożenie dwóch funkcji, funkcja odwrotna). Zasada indukcji matematycznej. Ciągi liczb rzeczywistych, granica ciągu. Szeregi liczb rzeczywistych, testy zbieżności szeregów. Granica funkcji w punkcie. Ciągłość funkcji. Funkcje trygonometryczne i cyklometryczne. Pochodna funkcji w punkcie i jej interpretacja geometryczna. Reguła de l'Hospitala. Twierdzenia o wartości średniej. Ekstrema lokalne i globalne. Asymptoty do wykresu funkcji. Pochodne wyższych rzędów. Wzór Taylora. Szereg Taylora. Wypukłość funkcji. Badanie przebiegu zmienności funkcji i naszkicowanie jego wykresu. Całka nieoznaczona. Podstawowe techniki liczenia całek nieoznaczonych. Całka oznaczona Riemanna i jej interpretacja geometryczna. Pojęcie krzywej jako funkcji ciągłej. Krzywa Jordana. Krzywa prostowalna, długość krzywej. Krzywa klasy C^1 , styczna do krzywej w punkcie, krzywe regularne. Liczenie długości krzywej za pomocą całki oznaczonej. Obliczenie objętości i pola powierzchni brył obrotowych.

Bibliografia podstawowa: G. M. Fichtenholz, Rachunek różniczkowy i całkowy, t. 1-2, Warszawa 1962; W. Krywicki, L. Włodarski, Analiza matematyczna w zadaniach, tom 1, Warszawa 1996; F. Leja, Rachunek różniczkowy i całkowy, Warszawa 1967; D. Zill, Calculus with analytic geometry, Boston 1985.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach

Ćwiczenia: **Biochemia**

Prowadzący: dr Konrad Kubiński, dr Ewa Sajnaga, mgr Elżbieta Kochanowicz

Treść zajęć: Budowa, właściwości i reakcje charakterystyczne aminokwasów. Struktury białek. Właściwości białek: denaturacja, punkt izoelektryczny. Ilościowe oznaczanie białek w roztworze metodami kolometrycznymi. Budowa, właściwości i reakcje charakterystyczne monosacharydów i polisacharydów. Chemiczna i enzymatyczna hydroliza skrobi - metody detekcji. Badanie właściwości kwasów nukleinowych. Ilościowe oznaczanie DNA w roztworze metodą kolorymetryczną i fluorescencyjną. Izolacja DNA z tkanki roślinnej. Badanie właściwości tłuszczów. Zmydlanie tłuszczów. Wykrywanie i właściwości wybranych enzymów. Czynniki wpływające na aktywność enzymów. Badanie specyficzności wybranych enzymów. Pomiar wybranych parametrów kinetycznych enzymów.

Bibliografia podstawowa: L. Stryer, Biochemia, Wydawnictwo Naukowe PWN, Warszawa 2000; Ćwiczenia z biochemii, red. L. Kłyszajko-Stefanowicz, Wydawnictwo Naukowe PWN, Warszawa 2003; R. Szyszka,

Ćwiczenia z biochemii i technik współczesnej biologii molekularnej, Wydawnictwo KUL, Lublin 1998; B. D. Hames, N. M. Hooper, Krótkie wykłady: Biochemia, Wydawnictwo Naukowe PWN, Warszawa 2006.

Bibliografia uzupełniająca: S. Doonan, Białka i peptydy, Wydawnictwo Naukowe PWN, Warszawa 2008; J. Fisher, J. R. P. Arnold, Krótkie wykłady, Chemia dla biologów, Wydawnictwo Naukowe PWN, Warszawa 2008.

Forma zaliczenia: 2 kolokwia w formie testu i 1 w formie ustnej

Ćwiczenia: **Botanika**

Prowadzący: dr Wojciech Ejankowski, dr Małgorzata Poniewozik, mgr Tomasz Lenard

Treść zajęć: Budowa komórki prokariotycznej i eukariotycznej. Budowa i funkcja organów wegetatywnych (korzeń, łodyga, liść) oraz generatywnych (kwiaty, owoce, nasiona) roślin pod kątem cech wykorzystywanych do identyfikacji i klasyfikacji gatunków. Rośliny jako bioindykatory stanu środowiska - wiadomości podstawowe. Przegląd systematyczny roślin wyższych z wykorzystaniem żywego materiału roślinnego oraz zbiorów zielnikowych - przy każdej omawianej rodzinie szczególna uwaga zostaje zwrócona na gatunki pospolite, chronione, zagrożone i wymierające. Podczas oznaczania cech gatunkowych roślin zwraca się szczególną uwagę na cechy diagnostyczne rodzin, do których dany gatunek należy.

Bibliografia podstawowa: A. Szwejkowska, J. Szwejkowski, Botanika, t. 1-2, Warszawa 1999; J. Jasnowska, M. Jasnowski, J. Radomski, Botanika, Wydawnictwo Brasika, Szczecin 1995.

R. Kaźmierczakowa, K. Zarzycki, Polska Czerwona Księga Roślin, Kraków 2001; W. Szafer, S. Kulczyński, B. Pawłowski, Rośliny Polskie, Warszawa 1969; L. Rutkowski, Klucz do oznaczania roślin naczyniowych Polski niżowej, wyd. 2 popr., Warszawa 2005; B. Polakowski, Rośliny chronione. Atlas, Warszawa 1995; D. Gayówna, Rośliny łąk, Warszawa 1992; W. Laskowska, Rośliny borów, Warszawa 1992; Z. Schwarz, J. Szober, Rośliny towarzyszące człowiekowi, Warszawa 1992; K. Zarzycki, H. Trzcińska-Tacik, W. Różański, Z. Szelaż, J. Wołek, U. Korzeniak, Ecological indicator values of vascular plants of Poland (Ekologiczne liczby wskaźnikowe roślin naczyniowych Polski), seria: Biodiversity of Poland, red. Z. Mirka, W. Szafer, vol. 2, Kraków 2002.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: 3 kolokwia oraz w ramach zaliczenia studenci oddają samodzielnie wykonane zielniki zawierające gatunki roślin należące do pospolitych rodzin

Ćwiczenia: **Chemia nieorganiczna**

Prowadzący: dr Robert Mroccka, dr Marek Florek

Treść zajęć: Podstawy analizy jakościowej. Skala analizy jakościowej. Czulość reakcji analitycznych. Metody analizy jakościowej. Podział kationów i anionów na grupy analityczne. Odczynniki grupowe. Analiza pojedynczych kationów. Analiza pojedynczych anionów. Identyfikacja nieznannej soli. Podstawy reakcji redoks. Wpływ środowiska na reakcje redoks. Zastosowanie redoks w analizie jakościowej. Hydroliza soli. Równowagi hydrolizy. Związki amfoteryczne.

Bibliografia podstawowa: J. Minczewski, Z. Marczenko, Chemia analityczna, t. 1, Warszawa 2000; T. Lipiec, Chemia analityczna z elementami analizy instrumentalnej, Warszawa 1996; Chemia analityczna, red. R. Kocjan, t. 1 Warszawa 2000.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: kolokwia pisemne i aktywność na zajęciach

Ćwiczenia: **Chemia ogólna z elementami chemii fizycznej**

Prowadzący: dr Jakub Nowak

Treść zajęć: 1. Jednostki miar, przeliczanie masy i objętości, masa atomowa, masa cząsteczkowa; 2. Podstawowe prawa chemiczne, prawa gazowe; 3. Gęstość gazów, gęstość względna. Skład procentowy, skład ilościowy związków chemicznych; 4. Typy reakcji chemicznych, wyznaczanie wzoru chemicznego ze składu ilościowego. Obliczenia na podstawie równań; 5. Stężenia procentowe. Stężenia ppm, ppb, ppt; 6. Stężenia molowe; 7. Przeliczanie stężeń; 8. Obliczanie stężenia mieszanin roztworów; 9. Stała i stopień dysocjacji, prawo rozcieńczeń. Dysocjacja wielostopniowa; 10. Siła jonowa, aktywność jonów; 11. Hydroliza; 12. Iloczyn jonowy wody. pH mocnych i słabych kwasów i zasad, pH soli; 13. Rozpuszczalność. Iloczyn rozpuszczalności; 14. Reakcje utlenienia i redukcji.

Bibliografia podstawowa: J. Minczewski, Z. Marczenko, Chemia analityczna, t. 1-2, Warszawa 2008; R. Kocjan, Chemia analityczna, Warszawa 2000; Ćwiczenia rachunkowe z chemii analitycznej, red. Z. Galus, Warszawa 2007; A. Śliwa, Obliczenia chemiczne, Warszawa 1982; H. Catus, Podstawy obliczeń chemicznych, Warszawa 1987; T. Lipiec, Z. Szmaj, Chemia analityczna z elementami analizy instrumentalnej, Warszawa 1997.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: warunkiem uzyskania zaliczenia z ćwiczeń jest uzyskanie 60% punktów za każde z 4 kolokwium przeprowadzanych w trakcie semestru

Ćwiczenia: **Logika praktyczna z elementami metodyki pracy naukowej**

Prowadzący: ks. dr Robert Kublikowski

Treść zajęć: Zajęcia kształtują umiejętność wykorzystania pojęć z zakresu semiotyki w posługiwaniu się językiem (zwł. naukowym) oraz umiejętność posługiwania się podstawowymi czynnościami naukotwórczymi (definiowanie, klasyfikowanie, wnioskowanie, argumentowanie oraz dyskutowanie). Zajęcia dają umiejętność czytania i interpretacji tekstów z filozofii i historii nauki, analizy argumentacji w sporach o naturę nauki (realizm naukowy, naturalizm) i klasyfikację nauk, sprawność w określaniu metodologicznego statusu dyscyplin naukowych. Uczestnicy nabywają podstawowych sprawności w prowadzeniu samodzielnych badań naukowych i w ocenie ich poprawności.

Bibliografia podstawowa: K. Ajdukiewicz, Logika pragmatyczna, Warszawa 1965, 1975; Z. Ziemiński, Logika praktyczna, Państwowe Wydawnictwo Naukowe, Warszawa 1971.

Bibliografia uzupełniająca: J. Kotarbińska, Z zagadnień teorii nauki i teorii języka, Warszawa: PWN 1990. W. Marciszewski, Metody analizy tekstu naukowego, Warszawa 1977; W. Marciszewski, Sztuka dyskutowania, Warszawa 1971; W. Marciszewski (wyd.), Mała encyklopedia logiki, Warszawa 1970, 1988. T. Pszczołowski, Umiejętność przekonywania i dyskusji, Warszawa 1963.

Forma zaliczenia: kolokwia z podstawowych bloków tematycznych wykładu

Ćwiczenia: **Chemia organiczna**

Prowadzący: dr Agnieszka Szmagara, dr Agnieszka Wolińska, mgr Agnieszka Wołoszyn

Treść zajęć: Oznaczanie węgla organicznego metodą Tiurina. Ustalanie składu elementarnego (pierwiastkowego) związków organicznych. Określanie właściwości węglowodorów (alkanów, alkenów, dienów, alkinów). Przeprowadzenie destylacji i określenie właściwości alkoholi. Rozpoznawanie aldehydów i ketonów. Kwasy karboksylowe - reakcje charakterystyczne. Otrzymywanie estrów i eterów. Reakcja estryfikacji (Alkoholi I, II i III rzędowych). Właściwości fizyczne i chemiczne tłuszczu. Reakcja zmydlenia. Wyznaczanie liczby jodowej. Właściwości związków aromatycznych na przykładzie benzenu i jego pochodnych. Reakcje charakterystyczne mono- o di- sacharydów. Określenie twardości wody i właściwości detergentów. Właściwości aminokwasów. Oczyszczanie preparatów organicznych drogą krystalizacji.

Bibliografia podstawowa: P. Mastalerz, Chemia organiczna, Wydawnictwo Chemiczne, Wrocław 2000; R. T. Morrison, Chemia organiczna, PWN, Warszawa 2008; G. Patrick, Krótkie wykłady - chemia organiczna, PWN, Warszawa 2008.

Bibliografia uzupełniająca: E. Białecka-Florjańczyk, J. Włostowska, Ćwiczenia laboratoryjne z chemii organicznej, Wyd. SGGW, Warszawa 2007; K. Badowska-Olenderk, J. Czyżewski, J. Naumczyk, Laboratorium postaw chemii, Oficyna Wyd. Politechniki Warszawskiej, Warszawa 2006.

Forma zaliczenia: zaliczenie w formie testu

Ćwiczenia: **Mikrobiologia**

Prowadzący: dr Marek Pilecki

Treść zajęć: Mikroskopowanie - budowa i typy mikroskopów, określenie morfologii komórek i charakterystycznych grupowań. Wykonanie preparatów mikroskopowych-metody barwienia. Przygotowanie pożywek i sterylizacja. Hodowle brobnoustrojów. Metody wyosabniania czystych kultur bakteryjnych i identyfikacja na podstawie morfologii komórki, koloni i charakterystyce wzrostu na podłożach stałych. Określanie cech fizjologicznych i biochemicznych, np. próby fermentacyjne, wytwarzanie siarkowodoru, acetoina, indol, rozkład mocznika, redukcja azotanów, itp. Wykonanie i interpretacja testu API (pokaz). Metody liczenia drobnoustrojów. Wpływ czynników fizycznych i chemicznych na mikroorganizmy - w tym badanie wrażliwości bakterii na antybiotyki (test dyfuzji krążkowej i E-test). Ćwiczenia przygotowywane w oparciu o kolekcję szczepów bakteryjnych.

Bibliografia podstawowa: E. Szewczyk, Diagnostyka bakteriologiczna, PWN, Warszawa 2005; A. Różalski i in., Ćwiczenia z mikrobiologii ogólnej, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 1998; E. Kocwowa, Ćwiczenia z mikrobiologii ogólnej, PWN, Warszawa 1981.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: ocenianie ciągle, dwa pisemne kolokwia w semestrze

Ćwiczenia: **Ogólna metodologia nauk I**

Prowadzący: ks. dr Robert Kublikowski

Treść zajęć: Zajęcia kształtują umiejętność oceny wartości poznania naukowego w odniesieniu do poznania potocznego i mądrościowego, umiejętność czytania i interpretacji tekstów z filozofii i historii nauki, analizy argumentacji w sporach o naturę nauki (realizm naukowy, naturalizm) i klasyfikację nauk, sprawność w określaniu metodologicznego statusu dyscyplin naukowych. Uczestnicy nabywają podstawowych sprawności w prowadzeniu samodzielnych badań naukowych i w ocenie ich poprawności.

Bibliografia podstawowa: K. Ajdukiewicz, Logika pragmatyczna, Warszawa 1975; A. Bronk, Religia i nauka, w: tenże, Zrozumieć świat współczesny, Lublin 1998 s. 203-256; A. F. Chalmers, Czym jest to, co zwiemy nauką?, Wrocław 1993; A. Grobler, Metodologia nauk, Kraków 2006; S. Kamiński, Nauka i metoda, Lublin 1992; P. Kawalec, Wyjaśnianie i przyczyna, Lublin 2006; J. Losee, Wprowadzenie do filozofii nauki, Warszawa 2001; Philosophy of Science: An Anthology, Oxford 2007; R. Wójcicki, Teorie w nauce, Warszawa 1991.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach

Ćwiczenia: **Zoologia**

Prowadzący: dr Waldemar Biaduń, dr Anna Kreft, mgr Waldemar Kazimierczak

Treść zajęć: Studenci w oparciu o gotowe i wykonane samodzielnie preparaty lub okazy z hodowli zapoznają się z wybranymi przedstawicielami zwierząt należących do najważniejszych grup: (pierwotniaków (Protozoa), gąbek (Porifera), parzydełkowców (Cnidaria), płazińców (Platyhelminthes), wrotków (Rotatoria) nicieni (Nematoda), pierścienic (Annelida), mięczaków (Mollusca), stawonogów (Arthropoda), szkarłupni (Echinodermata), półstrunowców (Hemichordata) i strunowców (Chordata).

Poznają ich morfologię i anatomię funkcjonalną, biologię i taksonomię. Studenci wykonują ćwiczenia samodzielnie (w małych 8-10 osobowych grupach) w oparciu o przygotowane postery, pod kierunkiem prowadzącego. Każdy student dysponuje stanowiskiem laboratoryjnym zaopatrzonym w mikroskop stereoskopowy i biologiczny oraz pomoce dostosowane do aktualnie wykonywanego ćwiczenia. Studenci korzystają z prowadzonych do celów dydaktycznych hodowli różnych gatunków zwierząt (ok. 50). Zapoznają się także praktycznie z różnymi technikami badań zoologicznych: różne techniki mikroskopii świetlnej (w świetle przechodzącym, ciemnym polu, kontraście fazowym, kontraście Nomarskiego) i elektronowej, wykonywania sekcji i prowadzenia hodowli.

Bibliografia podstawowa: A. Czapik, Podstawy protozoologii, Wyd. II, Warszawa 1992; E. Grabda (red.), Zoologia – bezkręgowców, Wyd. 2, Warszawa 1984; Z. Grodziński (red.), Zoologia - przedstrunowce i strunowce, Wyd. 4, Warszawa 1979; C. Jura, Bezkręgowce, Warszawa 1996; A. Rajska, Zoologia, t. 1-2, wyd. 5, Warszawa 1995; A. Stańczykowska, Zwierzęta bezkręgowce naszych wód, Warszawa 1979; H. Szarski, Historia zwierząt kręgowych, Warszawa 1998; N. Plawilszczyk, Klucz do oznaczania owadów, PWRiL, Warszawa 1972.

Bibliografia uzupełniająca: -

Forma zaliczenia: pisemne kolokwia, frekwencja, praktyczne wykonanie przewidzianych programem ćwiczeń

ROK III (studia I stopnia)

Wykład: **Filozofia biologii**

Prowadzący: dr hab. Marian Wnuk, prof. KUL

Treść zajęć: Przegląd koncepcji filozofii biologii, działy filozofii biologii (logika języka biologicznego, metodologia biologii, teoria poznania biologicznego, epistemologia biologii); zagadnienie autonomizacji biologii; specyfika wyjaśniania biologicznego; zagadnienia: rozwoju, adaptacji, funkcji i jednostek selekcji; metoda hipotetyczno-dedukcyjna, uprawomocnianie hipotez w naukach biologicznych; zagadnienie celowości, problematyka definicji życia i śmierci, zagadnienie redukcjonizmu fizyko-chemicznego w biologii, filozofia protobiologii, koncepcja autopoiesis.

Bibliografia podstawowa: K. Kloskowski, Filozofia ewolucji i filozofia stwarzania, t. 1 i II, Wyd. ATK, Warszawa 1999; W. Ługowski, Drzewo poznania - sykomora filozofii biologii, Arboretum, Wrocław 1999; D. L. Hull, M. Ruse (Eds.), The Cambridge Companion to the Philosophy of Biology, Cambridge Univ. Press, Cambridge 2007; M. Mahner, M. Bunge, Foundations of Biophilosophy, Springer-Verlag, Berlin 1997; D. L. Hull, M. Ruse (Eds.), The Philosophy of Biology, Oxford Univ. Press, Oxford 1998; T. A. Durali, New System of Philosophy-Science from the Biological Standpoint, Peter Lang, Frankfurt am Main 1996.

Bibliografia uzupełniająca: A. Bednarczyk, Filozofia biologii europejskiego Oświecenia. PWN, Warszawa 1984; T. Junker, Ernst Mayr (1904–2005) and the new philosophy of biology, Journal for General Philosophy of Science 38(1), 2007, 1–17; W. Ługowski, Filozoficzne podstawy protobiologii, Wydawnictwo IFiS PAN, Warszawa 1995; W. Ługowski, K. Matsuno (Eds.), Uroboros, or Biology between Mythology and Philosophy, Oficyna Wydawnicza Arboretum, Wrocław 1998; K. Szewczyk, Katastrofy przestrzeni - Studia z filozofii biologii i medycyny, Oficyna Wydawnicza Proxima, Łódź 2002.

Forma zaliczenia: egzamin ustny

Wykład: **Teoria poznania – Epistemologia I**

Prowadzący: prof. dr hab. Stanisław Judycki

Treść zajęć: Wykład jest wprowadzeniem do epistemologii filozoficznej, omawiane są następujące grupy zagadnień: 1. Koncepcje wiedzy; 2. Wiedza i wiara; 3. Wiedza i uzasadnianie: internalizm – eksternalizm,

fundacjonalizm - koherencjonizm; 4. Źródła wiedzy: percepcja, introspekcja, pamięć, indukcja, aprioryczne źródła wiedzy; 5. Sceptycyzm, agnostycyzm, relatywizm; 6. Realizm – idealizm – antyrealizm; 7. Racjonalność i racjonalizm; 8. Wiedza dotycząca innych umysłów i intersubiektywność; 9. Teorie prawdy.

Bibliografia podstawowa: K. Ajdukiewicz, Zagadnienia i kierunki filozofii. Teoria poznania. Metafizyka, Warszawa 1983; R. M. Chisholm, Teoria poznania, Lublin 1994; E. Gilson, Realizm tomistyczny, Warszawa 1968; R. Ingarden, U podstaw teorii poznania, Warszawa 1971; S. Judycki, Epistemologia XX wieku: przegląd stanowisk, w: „Roczniki Filozoficzne” 46/47(1998/1999), s. 6-66; S. Judycki, O klasycznym pojęciu prawdy, w: „Roczniki Filozoficzne” 49(2001), z.1, s. 25-62; A. Morton, Przewodnik po teorii poznania (tłum. T. Baszniak), Warszawa: Spacja 2002; A. B. Stępień, O metodzie teorii poznania, Lublin 1966; R. Ziemińska, Eksternalizm we współczesnej epistemologii, Szczecin: Wydawnictwo Naukowe Uniwersytetu Szczecińskiego 2002.

Bibliografia uzupełniająca: J. Woleński, Epistemologia: poznanie, prawda, widza, realizm, Warszawa: Wydawnictwo Naukowe PWN 2005.

Forma zaliczenia: egzamin ustny

Wykład: **Historia filozofii przyrody**

Prowadzący: dr Zbigniew Wróblewski

Treść zajęć: 1. Kształt i rozmiary Ziemi (Anaksymander, Pitagoras, Parmenides, Eudoksos, Platon, Arystoteles, Eratostenes, Posejdonios, Ptolemeusz, św. Augustyn, Kopernik, Kartezjusz, Newton, Maupertius). 2. Ruch obrotowy i obiegowy Ziemi, Księżycy i planet (Arystoteles, Arystarch z Samos, Seleukos z Seleucji, Albert z Saksonii, Oresmus, Kopernik, Kepler, Borelli, Galileusz, Newton). 3. Natura Księżycy (Filolaos, Arystoteles, Plutarch, Posejdonios, Dawid z Dinant, Kepler, Galileusz). 4. Natura komet (Seneka, Halley). 5. Przyczyny plam słonecznych (Averroes, Harriot, Fabricius, Cremonini, Galileusz, Scheiner, Schwabe, Maunder). 6. Nieskończoność świata (Arystoteles, Kuzańczyk, Bruno, Halley, Olbers, Charlier, Einstein). 7. Wielość światów (Platon, Arystoteles, Demokryt, Epikur, Metrodoros, Lukrecjusz, Posejdonios, św. Bonawentura, Brożek, Mayer, Fontenelle, Huygens, Whewell, Flammarion). 8. Dowody na (nie-)istnienie próżni (Demokryt, Arystoteles, Straton z Lampsaku, Ryszard z Middleton, Waleriano Magni, Pascal, Kartezjusz, Hobbes). 9. Natura dźwięku (Arystoteles, Gassendi). 10. Natura światła (Arystoteles, Alhazen, Witelon, Kartezjusz, Newton, Huygens). 11. Natura tęczy (Arystoteles, Roger Bacon, Dietrich z Fryburga, Kartezjusz). 12. Dowody na (nie-)istnienie atomów (Demokryt, Arystoteles, Kartezjusz, Dalton). 13. Wyjaśnienie przyczyn trzęsień Ziemi (Tales, Pliniusz, Kartezjusz, Buffon, Lyell, Beaumont, Wegener). 14. Tranzyty i zaćmienia planet (Anaksymander, Ptolemeusz, Kopernik, Kepler, Gassendi, Newton, Halley, Łomonosow, Cook). 15. Zaćmienia Słońca oraz przesłonięcie gwiazd i planet przez Księżyc (Arystoteles, Kopernik, Halley) 16. Gwiazdy stałe i gwiazdy zmienne (Arystoteles, Ptolemeusz, Fabricius, Brahe, Kepler, Goodricke, Bessel). 17. Odkrycie pierścieni Saturna (Galileusz, Riccioli, Wren, Huygens, Campani, Divini, Cassini). 18. Refutacja koncepcji samoródtwa (Leuvenhook, Redi, Spallanzani, Pasteur). 19. Elektryczna natura piorunów (Franklin, Arago, Wilson, Singer). 20. Eksploatacja bogactw naturalnych Ziemi (św. Tomasz z Akwinu, Agricola, Staszic).

Bibliografia podstawowa: Z. E. Roskal, Proteus caelestis XVII-wiecznej astronomii [w:] S. Janeczek (red.), Oblicza filozofii XVII wieku, Lublin 2008, s. 407-422; Z. E. Roskal, Astronomia matematyczna w nauce greckiej. Metodologiczne studium historyczno-przyrodnicze, Lublin: RW KUL 2002; Z. E. Roskal, Starożytne argumenty za geosferyzmem a koncepcja nauki empirycznej, Summarium 34 (2005): 75-83; D. K. Yeomans, Komety. Od starożytności do współczesności, w mitach, legendach i nauce, Warszawa 1999; A. C. Crombie, Nauka średniowieczna i początki nauki nowożytnej, t. 1-2, Warszawa 1960.

Bibliografia uzupełniająca: Z. E. Roskal, Starożytni prekursorzy geosferyzmu, „Fizyka w Szkole” 3 (2006): 14-19; Z. E. Roskal, Kosmologia arystotelesowska między humanizmem i scholastyką, [w:] P. Gutowski, P. Gut, Z dziejów filozoficznej refleksji nad człowiekiem. Księga Pamiątkowa ku czci Profesora Jana Czerkawskiego (1939-2007), Lublin: Wydawnictwo KUL 2007, s. 145-157; A. Bednarczyk, Z dziejów idei życia we Wschodzie: epoka Oświecenia (Fontenelle, Huygens, Kant), „Kwartalnik Historii Nauki i Techniki”, 40 (1995), 3, s. 7-48.

Sposób zaliczenia: egzamin ustny

Wykład: **Astrobiologia**

Prowadzący: dr Andrzej Żykubek

Treść zajęć: 1. Historia i interdyscyplinarność astrobiologii; 2. Pochodzenie i ewolucja Ziemi (pochodzenie i ewolucja litosfery, atmosfery i hydrosfery, termiczna ewolucja Ziemi); 3. Astrochemia (nukleosynteza, chemia gwiazd, chemia przestrzeni międzygwiazdowej, chemia meteorytów i komet, geochemia); 4. Kosmiczne i termodynamiczne uwarunkowania życia; 5. Od prebiotycznej ewolucji chemicznej do protokomórki: związki amfilne, chiralność i homochiralność, pochodzenie peptydów TNA, RNA i DNA; 6. Prymitywne formy życia; 7. Ekstremofile i środowiska

ekstremalne; 8. Potencjalne habitaty pozaziemskie: Mars, Europa, Tytan, planety spoza Układu Słonecznego; 9. Aparatura, modele i strategie badawcze w poszukiwaniu życia pozaziemskiego; 10. Sztuczne życie.

Bibliografia podstawowa: J. D. Barrow, S. C. Morris, S. J. Freeland, C. L. Harper (red.), *Fitness of the Cosmos for Life. Biochemistry and Fine-Tuning*, Cambridge Astrobiology 2, Cambridge University Press, Cambridge 2007; Z. Chilmonczyk, *Od substancji prostych do życia. Świat RNA, początki życia na Ziemi, Wiadomości Chemiczne*, Biblioteka. 2007: 1-112; P. Ehrenfreund, W. Irvine (red.), *Astrobiology. Future Perspectives*, Astrophysics and Space Science Library 305, Kluwer Academic Publishers, Dordrecht 2004; F. Ferrari, E. Szuszkiewicz (red.), *Astrobiologia. Poprzez pył kosmiczny do DNA*, Wydawnictwo Naukowe Uniwersytetu Szczecińskiego, Szczecin 2006; M. Gargaud, B. Barbier, H. Martin, J. Reisse (red.), *Lectures in Astrobiology*, vol. I, 2005; M. Gargaud, H. Martin, P. Claeys (red.), *Lectures in Astrobiology*, vol. II, 2006; G. Horneck, C. Baumstark-Khan (red.), *Astrobiology: The Quest for the Conditions of Life*, Springer-Verlag, Berlin Heidelberg 2002; N. Lahav, *Biogenesis. Theories of Life's Origin*, New York: Oxford University Press 1999; W. Ługowski, *Filozoficzne podstawy protobiologii*, Wydawnictwo IFiS PAN: Warszawa 1995; J. I. Lunine, *Astrobiology a multidisciplinary approach*, San Francisco [etc.], Pearson Education, cop. 2005; M. Maurette, *Micrometeorites and the Mysteries of Our Origins*, 2006; R. Popa, *Between Necessity and Probability. Searching for the Definition and Origin of Life*, Springer-Verlag, Berlin Heidelberg 2004; R. E. Pudritz, P. G. Higgs, J. R. Stone, *Planetary Systems and the Origins of Life*, Cambridge Astrobiology 3, Cambridge University Press, Cambridge 2007; J. Seckbach (red.), *Life As we Know It, Cellular Origin, Life in Extreme Habitats and Astrobiology Vol. 10*, 2006; J. Seckbach (red.), *Origins. Genesis, Evolution and Diversity of Life, Cellular Origin, Life in Extreme Habitats and Astrobiology Vol. 6*, 2004; Series: Cambridge Astrobiology 4. Cambridge University Press, Cambridge 2009; A. M. Shaw, *Astrochemistry. From Astronomy to Astrobiology*, John Wiley & Sons, Ltd. 2006; W. T. Sullivan, J. A. Baross, *Planets and life. The emerging science of astrobiology*, Cambridge University Press, Cambridge 2007; P. J. Thomas, C. F. Chyba, C. P. McKay, *Comets and the origin and evolution of life*, Springer-Verlag, New York 1997.

Bibliografia uzupełniająca: Wszystkie artykuły zamieszczone w *Commentarii. Pontificia Academia Scientiarum*, vol. 4, n. 3, 4, 5 (1997) oraz w *Philosophical Transactions of the Royal Society B: Biological Sciences*, 361 (1474), 2006: Special Issue: Discussion Meeting Issue 'Conditions for the emergence of life on the early Earth', s. 1675-1891; P. Clancy, A. Brack, G. Horneck, *W poszukiwaniu życia. Badania Układu Słonecznego, Prószyński i S-ka*, Warszawa 2008; P. Davies, *Kosmiczna wygrana. Dlaczego wszechświat sprzyja życiu*, Prószyński i S-ka, Warszawa 2008; T. N. de Grasse, *Wielki początek. 14 miliardów lat kosmicznej ewolucji*, Prószyński i S-ka, Warszawa 2007; M. Subotowicz, *W poszukiwaniu życia rozumnego we Wszechświecie. Zagadnienia wybrane*, Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej, Lublin 1995; T. D. Wabbl (red.) *Życie we wszechświecie. Stanowiska przyrodoznawstwa, filozofii i teologii*, Państwowy Instytut Wydawniczy, Warszawa 2007.

Forma zaliczenia: podstawą uzyskania zaliczenia jest uczestnictwo w wykładzie i zdanie dwuczęściowego egzaminu (w formie ustnej i pisemnej)

Wykład: **Biologia molekularna i genetyka**

Prowadzący: dr Andrzej Zykubek

Treść zajęć: 1. Budowa, struktura i fizyczną organizacja materiału genetycznego (DNA i RNA); mechanizm replikacji DNA, mutacje, rekombinacje i naprawa uszkodzeń DNA; 2. Kod genetyczny – jego powstanie i biosynteza białek; inżynieria genetyczna; 3. Budowa i działanie genów prokariotycznych i eukariotycznych; 4. Geny a różnicowanie się i rozwój; 5. Mechanizmy dziedziczenia cech jakościowych i ilościowych; 6. Patomechanizmy rozwoju chorób - zaburzenia na poziomie molekularnym, komórkowym i ich interakcje, molekularne podstawy procesów odpornościowych; genetyczne podłoże chorób nowotworowych; 7. Biotechnologia w medycynie, ochronie środowiska i przemyśle. Genetycznie modyfikowana żywność lub wykorzystanie ludzkich komórek macierzystych w terapii transplantacyjnej itp.; 8. Klasyfikacja wirusów, ich namnażanie, nowe choroby, dawniej nie rozpoznawane, zastosowanie wirusów w inżynierii genetycznej, szczepionki przeciwwirusowe; 9. Geny a ewolucja.

Bibliografia podstawowa: J. C. Avise, *Markery molekularne, historia naturalna i ewolucja*, Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 2008; J. Baj, Z. Markiewicz (red.), *Biologia molekularna bakterii*, Wydawnictwo Naukowe PWN, Warszawa, 2006; J. Bal, *Biologia molekularna w medycynie, Elementy genetyki klinicznej*, Wydawnictwo Naukowe PWN, Warszawa 2007; T. A. Brown, *Genomy*, Wydawnictwo Naukowe PWN, Warszawa 2009; J. Buchowicz, *Biotechnologia molekularna, Geneza, przedmiot, perspektywy badań i zastosowań*, Wydawnictwo Naukowe PWN, Warszawa 2007; K. M. Charon, M. Switoński, *Genetyka zwierząt*, Wydawnictwo Naukowe PWN, Warszawa 2006; J. R. Freeland, *Ekologia molekularna*, Wydawnictwo Naukowe PWN, Warszawa 2008; D. Futuyma, *Ewolucja*, Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 2008; R. Harry, H. R. Matthews, A. Richard, R. A. Freedland, R. L. Miesfeld, *Biochemia i biologia molekularna w zarysie*, Prószyński i S-ka, Warszawa 2002; L. Kłyszko-Stefanowicz, *Cytobiochemia, Biochemia niektórych struktur komórkowych*, Wydawnictwo Naukowe PWN, Warszawa 2002; J. Koolman, K.-H. Röhm, *Biochemia, Ilustrowany przewodnik*, Wydawnictwo Lekarskie PZWL, Warszawa 2005; H. Krzanowska, W. Sokół-Misiak (red.), *Molekularne mechanizmy rozwoju zarodkowego*, Wydawnictwo Naukowe PWN, Warszawa 2002; A. Kubicz, *Tajemnice ewolucji molekularnej*, Wydawnictwo Naukowe PWN, Warszawa-Wrocław 1999; R. K. Murray, D. K. Granner, P. A. Mayes, V. W. Rodwell, *Biochemia Harpera*, Wydawnictwo Lekarskie PZWL, Warszawa 2006; E. Passarge, *Genetyka. Ilustrowany przewodnik*, Wydawnictwo Lekarskie PZWL,

Warszawa 2004; A. Piekarowicz, Podstawy wirusologii molekularnej, Wydawnictwo Naukowe PWN, Warszawa 2004; T. Ryan, T. R. Gregory, The evolution of the genome, Elsevier Academic Press, Amsterdam 2005; P. C. Turner, A. G. McLennan, A. D. Bates, M. R. H. White, Biologia molekularna. Krótkie wykłady, Wydawnictwo Naukowe PWN, Warszawa 2004; P. Węgleński, Genetyka molekularna. Wydawnictwo Naukowe PWN, Warszawa 2006.

Bibliografia uzupełniająca: P. G. Higgs, T. K. Attwood, Bioinformatyka i ewolucja molekularna. Wydawnictwo Naukowe PWN, Warszawa 2008; A. Moya, E. Font, Evolution. From molecules to ecosystems. Oxford University Press, Oxford 2004; D. Abbott, P. C. V. Davies, A. K. Pati, Quantum aspects of life. Imperial College Press, London 2008; B. G. Hall, Łatwe drzewa filogenetyczne. Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 2008.

Forma zaliczenia: podstawą dla uzyskania zaliczenia jest uczestnictwo w wykładzie i zdanie dwuczęściowego egzaminu (w formie ustnej i pisemnej)

Wykład: **Ewolucjonizm**

Prowadzący: dr hab. Józef Zon, prof. KUL

Treść zajęć: Wykład rozpoczyna się przedstawieniem ogólnej charakterystyki ewolucjonizmu jako doktryny filozoficznej mającej znaczące odniesienia światopoglądowe oraz przenikającej przez wiele kierunków nauk humanistycznych, społecznych i przyrodniczych. Następnie charakteryzowana jest rola, jaką teoria ewolucji odgrywa w biologii oraz innych naukach przyrodniczych. Po tym – w porządku historycznym - omawiany jest trzon ewolucjonizmu przyrodniczego. Rozpoczyna go przedstawienie poglądów na zmienność organizmów przedstawionych przez J. B. Lamarcka, kontekstu, w jakim pojawiła się teoria K. Darwina oraz samej tej teorii. Omawianie wspomnianego trzonu kończy się przedstawieniem współczesnej wersji teorii darwinowskiej, noszącej miano „syntetycznej teorii ewolucji”. Cykl wykładów kończą uwagi odnoszące się do: stanowiska Kościoła katolickiego w odniesieniu do ewolucjonizmu, kontrowersji pomiędzy tzw. kreacjonizmem „naukowym” a ewolucjonizmem oraz do ideologicznych nadużyć ewolucjonizmu (w postaci tzw. darwinizmu społecznego oraz twórczego darwinizmu).

Bibliografia podstawowa: D. J. Futuyma, 2008. Ewolucja, Wydawnictwo Uniwersytetu Warszawskiego, (tłum. z j. ang.), Warszawa [s. 1-16, 163-410, 531-553].

Bibliografia uzupełniająca: M. Heller, M. Lubański, S. Ślaga, Życie-ewolucja. w: Zagadnienia filozoficzne współczesnej nauki. Wstęp do filozofii przyrody. ATK, Warszawa 1997, s. 285-411; K. Jodkowski, Metodologiczne aspekty kontrowersji ewolucjonizm – kreacjonizm, Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej, Lublin 1998 [Rozdział 1]; J. Zon, Kiedy „kreacja albo ewolucja”, a kiedy „kreacja oraz ewolucja”. in: Ewolucjonizm czy kreacjonizm” Seria: Przyszłość Cywilizacji Zachodu!, Fundacja „Lubelska Szkoła Filozofii Chrześcijańskiej”, Lublin 2008, s. 275-302.

Forma zaliczenia: po uzyskaniu zaliczenia z ćwiczeń student przystępuje do egzaminu ustnego

Ćwiczenia: **Historia filozofii przyrody**

Prowadzący: mgr Jakub Dziadkowiec

Treść zajęć: Celem ćwiczeń jest ukazanie rozwoju idei i metod filozofii przyrody oraz pomoc studentom w powtórzeniu i utrwaleniu materiału wykładu. Zadaniem ćwiczeń jest wykształcenie umiejętności dyskusowania różnych zagadnień z zakresu historii filozofii przyrody.

Bibliografia podstawowa: Platon, (tłum. P. Siwek), Timajos, Krytias albo Atlantykt, Warszawa: PWN 1986; Arystoteles, (tłum. P. Siwek), O niebie, Warszawa: PWN: 1980; Arystoteles, (tłum. K. Leśniak), Fizyka, Warszawa: PWN 1968; Cyceon, De natura deorum (tłum. W. Kornatowski, O naturze bogów, Warszawa: PWN 1960; Lukrecjusz, De rerum natura (tłum. G. Żurek, O naturze rzeczy, Warszawa: PIW 1994); Pliniusz Starszy, Naturalis historia (tłum. I. i T. Zawadzcy, Historia naturalna, Wrocław: Ossolineum 1961); Mikołaj z Kuzy, De docta ignorantia (tłum. I. Kania, O oświeconej niewiedzy, Kraków: Znak 1997); Kopernik, De revolutionibus (tłum. M. Brożek, O obrotach. Księga pierwsza, Wrocław: Ossolineum 1987); Galileo Galilei, Rozmowy i dowodzenia matematyczne w zakresie dwóch nowych umiejętności dotyczących mechaniki i ruchów miejscowych, (tłum. F. Kucharzewski), Wyd. Kasy im. Mianowskiego 1930.

Bibliografia uzupełniająca: F. Bacon, Novum organon (tłum. J. Wikarjak, Novum organon, Warszawa: PWN 1955); Galileusz, Dialogo Sopra I due massimi sistemi del mondo Tolemaico e Copernicano (tłum. E. Ligocki, Dialog o dwu najważniejszych układach świata Ptolemeuszowym i Kopernikowym, Warszawa: PWN 1962); R. Descartes, Principia philosophiae (tłum. I. Dąbska, Zasady filozofii, Kęty: ANTYK 2001); R. Descartes, Le Monde ou Traité de la lumière (tłum. T. Śliwiński, Świat albo Traktat o świetle, Aureus 2007).

Forma zaliczania: Ocena na podstawie aktywności na zajęciach oraz krótkich prac pisemnych. Oczekuje się, że studenci będą w stanie formułować wnioski na podstawie analizowanych tekstów

Konwersatorium: **Astrobiologia**

Prowadzący: mgr Urszula Czyżewska

Treść zajęć: Zajęcia oferują wybrane zagadnienia z następujących sekcji tematycznych: (1) powstawanie gwiazd, (2) powstawanie i ewolucja planet, (3) astrobiogeochemia i powstanie życia, (4) ewolucja życia w czasie, (5) wykrywanie planet i charakterystyka, (6) różnorodność życia, (7) misje kosmiczne.

Bibliografia podstawowa: F. Ferrari, E. Szuszkiewicz, *Astrobiologia*. Poprzez pył kosmiczny do DNA, Szczecin: Wydawnictwo Naukowe Uniwersytetu Szczecińskiego 2006; M. Subotowicz, *W poszukiwaniu życia rozumnego we Wszechświecie*. Zagadnienia wybrane. Lublin: Wydawnictwo Marii-Curie Skłodowskiej 1995.

Bibliografia uzupełniająca: S. Dick, *Życie w innych światach - Dwudziestowieczna debata nad życiem pozaziemskim*. Warszawa: Prószyński i S-ka 2005; R. Popa, *Between Necessity and Probability: Searching for the Definition and Origin of Life*. Berlin, Heidelberg: Springer-Verlag 2004; K. W. Plaxo, M. Gross, *Astrobiology. A Brief Introduction*. Baltimore: The John Hopkins University Press 2006; G. Hornek, C. Baumstark-Khan, *Astrobiology: The Quest of the Conditions of Life*. Berlin: Springer-Verlag 2002.

Forma zaliczenia: procentowy rozkład punktacji: kolokwia (50%), obecność i uczestnictwo (20%), esej (30%). Szczegóły będą podane na zajęciach

Konwersatorium: **Biologia molekularna i genetyka**

Prowadzący: dr Justyna Herda

Treść zajęć: Zajęcia obejmują następujące zagadnienia: 1. podstawy chemiczne komórki; 2. charakter ludzkiego genomu (budowa i właściwości DNA, fizyczna organizacja genomu, replikacja DNA); 3. molekularne podstawy ewolucji genetycznej (mutacje, rekombinacje, mechanizmy naprawcze DNA); 4. zasada dziedziczenia i zmienności genetycznej (zasady dziedziczenia mendelowskiego, dziedziczenie cech nabytych); 5. techniki sekwencjonowania genomów; 6. etyczne aspekty badań genetycznych człowieka; 7. organizmy transgeniczne.

Bibliografia podstawowa: B. Alberts, D. Bray, K. Hopkin, A. Johnson, J. Lewis, M. Raff, K. Roberts, P. Walter, *Podstawy biologii komórki*, t. 1 i t. 2, Warszawa 2005; J. Baj, Z. Markiewicz (red.), *Biologia molekularna bakterii*, Warszawa 2006; J. Baj, *Biologia molekularna w medycynie. Elementy genetyki klinicznej*, Warszawa 2007; Z. Bielańska-Osuchowska, *Zarys organogenezy. Różnicowanie się komórek w narządach*, Warszawa 2004; T. A. Brown, *Genomy*, Warszawa 2001; K. M. Charon, M. Świtoński, *Genetyka zwierząt*, Warszawa 2009; P. C. Turner, A. G. McLennan, A. D. Bates, M. R. H. White, *Biologia molekularna. Krótkie wykłady*, Warszawa 2007; P. Węgleński (red.), *Genetyka molekularna*, Warszawa 2007; P. C. Winter, G. I. Hickey, H. L. Fletcher, *Genetyka. Krótkie wykłady*, Warszawa 2008.

Bibliografia uzupełniająca: -

Forma zaliczenia: warunkiem zaliczenia przedmiotu jest aktywne uczestnictwo w zajęciach oraz pozytywne zaliczenie kolokwium

Ćwiczenia: **Ewolucjonizm**

Prowadzący: dr Justyna Herda

Treść zajęć: Zajęcia obejmują następujące zagadnienia: 1. klasyfikacja i filogeneza (wspólne pochodzenie, zegary molekularne, drzewa genowe); 2. mechanizmy ewolucji (dobór naturalny, mechanizm dryfu genetycznego); 3. poziomy działania naturalnej selekcji; 4. podstawy zmienności (mutacje, rekombinacje, prawo Hardy'ego-Weinberga, polimorfizm genetyczny, przepływ genów); 5. ewolucja strategii życiowych; 6. „dowody” na ewolucję (paleontologia, biochemia, anatomia porównawcza, biogeografia); 7. współczesna synteza neo-darwinowska; 8. problematyka uniwersalnego darwinizmu.

Bibliografia podstawowa: Wybrane fragmenty z podanej niżej literatury: K. Darwin, *O powstawaniu gatunków drogą doboru naturalnego*, Warszawa 2001; D. J. Futuyma, *Ewolucja*, Warszawa 2008; S. J. Gould, *The Structure of Evolutionary Theory*, London 2002; M. Heller, J. Życiński, *Dylematy ewolucji*, Kraków 1990; M. Heller, M. Lubański, S. Ślaga, *Życie – ewolucja*, w: *Zagadnienia Filozoficzne współczesnej nauki*. Wstęp do Filozofii Przyrody, Warszawa 1997, s. 285-411; J. Hodge, G. Radick (red.), *The Cambridge Companion to Darwin*, Cambridge 2009; K. Jodkowski, *Metodologiczne aspekty kontrowersji ewolucjonizm-kreacjonizm*, Lublin 1998; M. Kimura, *The Neutral Theory of Molecular Evolution*, London 1983; H. Krzanowska, A. Łomnicki, J. Rafiński, H. Szarski, J. Szymura, *Zarys mechanizmów ewolucji*, Warszawa 2002; C. Nowiński (red.), *Ewolucja biologiczna. Szkice teoretyczne i metodologiczne*, Wrocław, Warszawa, Kraków, Gdańsk 1974; G. G. Simpson, *Kopalny zapis historii życia*, Warszawa 1999; J. Weiner, *Życie i ewolucja biosfery*, Warszawa 2008.

Bibliografia uzupełniająca: R. Dawkins, *Ślepy zegarmistrz*, Warszawa 1994; R. Dawkins, *Fenotyp rozszerzony*, Warszawa 2003; S. J. Gould, *Niewczesny pogrzeb Darwina*, Warszawa 1992; J. Herda, *Teoria ewolucji molekularnej w ujęciu Motoo Kimury*, w: *Zagadnienia Filozoficzne w Nauce* 2004, XXXV: 45-65; J. Herda, *Neutralistyczna i syntetyczna teoria ewolucji*, w: *Roczniki Filozoficzne* 2007, LV(1): 47-70; A. Hoffman, *Wokół ewolucji*, Warszawa 1997; K. Kloskowski, *Filozofia ewolucji i filozofia stwarzania*, t. 1: *Między ewolucją a twarzeniem*; t. 2: *Pogodzone bliźniaki. Rzecz o ewolucji i stwarzaniu*, Warszawa 1999; J. Szwejkowski, *Ewolucja molekularna*, w: *Kosmos* A 1985, 34(1): 195-220; J. Szwejkowski, *Ewolucyjna teoria obojętnych mutacji (neutralistyczna)*, w: *Kosmos* A 1987, 36(3): 375-394.

Forma zaliczenia: warunkiem zaliczenia przedmiotu jest aktywne uczestnictwo w zajęciach, pozytywne zaliczenie kolokwium oraz złożenie semestralnej pracy pisemnej

Seminarium: **Biologia teoretyczna i ewolucjonizm**

Prowadzący: dr hab. Józef Zon, prof. KUL

Treść zajęć: Podejmowane są problemy należące do filozofii przyrody ożywionej, biologii teoretycznej oraz filozoficzne kwestie powstające w wyniku rozwoju nauk biomedycznych.

Bibliografia podstawowa: jej dobór zależy od tematów opracowywanych przez uczestników seminarium

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na koniec pierwszego semestru powinno być oddane pisemne opracowanie; na koniec drugiego semestru - student ma obowiązek przygotować pisemne opracowanie na temat ustalony podczas seminarium; praca licencjacka

Seminarium: **Filozofia przyrody ożywionej i filozofia ochrony środowiska**

Prowadzący: dr Zbigniew Wróblewski

Treść zajęć: Przedmiotem seminarium jest pogłębione wprowadzenie w wybrane zagadnienia z obszaru problematyki istoty, genezy, ewolucji życia, filozoficznych aspektów ochrony środowiska (filozofia ekologiczna i etyka środowiska naturalnego) oraz przygotowanie pracy licencjackiej z powyższego zakresu.

Bibliografia podstawowa: literatura będzie dostosowana do aktualnie przygotowywanych prac licencjackich

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: aktywne uczestnictwo w zajęciach i praca licencjacka

KIERUNEK: FILOZOFIA W ZAKRESIE FILOZOFIA PRZYRODY OŻYWIONEJ

Rok I (studia II stopnia)

Wykład: **Epistemologia nauk przyrodniczych**

Prowadzący: ks. dr Dariusz Dąbek

Treść zajęć: Wykład kursowy zawiera następujące zagadnienia: 1. Kontekstowo objaśnione nazwy tej dyscypliny; 2. Grupy kategorii pojęciowych filozofii nauk przyrodniczych; 3. Epistemologia i filozofia nauki logicznego empiryzmu (konfirmacja, terminy teoretyczne, wyjaśnianie); 4. Falsyfikacjonizm – fallibilizm; 5. Filozofia nauki postpoperyzmu (uteoretyzowanie obserwacji, rewolucje naukowe, odkrycie); 6. Epistemologia konsensualna (racjonalność, wiedza i prawda w nauce, obiektywność, normy konsensusu); 7. Strukturalizm; 8. Realizm – kognitywizm – konstruktywizm. 9. Elementy aksjologii nauki.

Bibliografia podstawowa: M. Bunge, *Treatise on Basic Philosophy*, t. 7-8, Dordrecht 1985; M. Bunge, *Philosophy of Science*, 2 Vols, New Brunswick 1998; Z. Hajduk, *Metodologia nauk przyrodniczych*, Lublin 2002; J. Życiński, *Elementy filozofii nauki*, Tarnów 1996.

Bibliografia uzupełniająca: S. Judycki, *Epistemologia XX wieku: przegląd stanowisk*, „Roczniki Filozoficzne” 46/47(1998/1999), s. 6-66; Z. Hajduk, *Temporalność epistemologii formą naturalizmu*, „Roczniki Filozoficzne” 47(1999) z. 3, s. 107-120; J. Woleński, *Epistemologia: poznanie, prawda, wiedza, realizm*, Warszawa 2007.

Forma zaliczenia: egzamin ustny

Wykład: **Geneza życia**

Prowadzący: dr hab. Marian Wnuk, prof. KUL

Treść zajęć: Problemy: czym jest życie? (dawne definicje teleologiczne, współczesne definicje ateleologiczne), kiedy życie się zaczęło? jak życie się zaczęło? (hylozoizm, generatio et corruptio, samorództwo, współczesne teorie abiogenezy), gdzie życie się zaczęło? (ziemskie początki, pozaziemskie początki), zagadnienie przyczynowości (kreacja, animacja materii). Problem powstania życia z punktu widzenia współczesnej biofizyki, w szczególności: modele dynamiczne kinetyki biologicznej, zasada prostoty i jej rola w biologii, zasada rozdzielania produktów, warunek ciągłości ewolucyjnej, termodynamiczne aspekty powstawania życia, etapy powstawania życia (powstanie pierwotnego kompleksu białkowo-nukleinowego, pierwotny mechanizm translacji, pierwotny cykl życiowy, zagadnienie odwrotnej degeneracji, selekcja najlepszych wariantów, geneza informacji biologicznej, dywergencyjne stadium wczesnej ewolucji, powstawanie gatunków). Aspekty filozoficzne ważniejszych koncepcji abiogenezy.

Bibliografia podstawowa: W. Ługowski, *Filozoficzne podstawy protobiologii*, Wydawnictwo IFiS PAN, Warszawa 1995; J. W. Schopf, *Kolebka życia. O narodzinach i najstarszych śladach życia na Ziemi*, Wydawnictwo Naukowe PWN, Warszawa 2002, 2006; *Astrobiologia: poprzez pył kosmiczny do DNA*, red. F. Ferrari i E. Szuszkiewicz, Wydawnictwo Naukowe Uniwersytetu Szczecińskiego, Szczecin 2006; R. M. Hazen, *Genesis: The Scientific Quest for Life's Origin*, Joseph Henry Press, Washington, DC 2005; N. Lahav, *Biogenesis - Theories of Life's Origin*, Oxford University Press, New York – Oxford 1999; P. L. Luisi, *The Emergence of Life: From Chemical Origins to Synthetic Biology*, Cambridge Univ. Press, Cambridge 2006.

Bibliografia uzupełniająca: *Origins: Genesis, Evolution and Diversity of Life*, ed. J. Seckbach, Kluwer Academic Publishers, New York 2004; W. Sedlak, *Kierunek - początek życia. Narodziny paleobiochemii krzemu*, RW KUL, Lublin 1985.

Forma zaliczenia: egzamin ustny

Wykład: **Katolicka nauka społeczna i myśl społeczna Jana Pawła II**

Prowadzący: ks. dr hab. Stanisław Fel, prof. KUL

Treść zajęć: 1. KNS jako dyscyplina naukowa: definicja, przedmiot, cel, metoda, źródła; 2. Oświecenie i transformacje społeczne jako cywilizacyjny kontekst kwestii społecznej; 3. Wartości i zasady KNS: godność osoby, personalizm, solidarność, subsydiarność, dobro wspólne, sprawiedliwość społeczna; 4. Prawa człowieka: kontekst filozoficzno-historyczny, podział, charakterystyka, korelacja praw i obowiązków; 5. Spór o źródła prawa: Arystoteles, Augustyn, Hobbes, Kant, Radbruch, KNS; 6. Rodzina zadania i obowiązki; 7. Społeczeństwo sekularne, a religia instytucjonalna; 8. Państwo i społeczeństwo: społeczeństwo obywatelskie, struktury pośrednie, granice demokracji; 9. Ideologia i światopogląd, koncepcje uspołecznienia: indywidualizm i kolektywizm; 10. Liberalizm, libertarianizm, globalizm; 11. Socjalizm, komunizm, faszyzm, postmodernizm; 12. Terroryzm, a wojna sprawiedliwa; 13. Media i etyka mediów; 14. Troska o ekologię jako przejaw solidarności globalnej; 15. Emigracja: prawo do emigracji, emigracja poakcesyjna, tożsamość emigracyjna.

Bibliografia podstawowa: Dokumenty Nauki Społecznej Kościoła, red. M. Radwan i in., Lublin 1996; Papieska Rada Iustitia et Pax, Kompendium Nauki Społecznej Kościoła, Kielce 2005; S. Fel, Oswald von Nell-Breuninga koncepcja ładu społecznego, Lublin 2007; lub F. J. Mazurek, Personalistyczno-integralne ujęcie Katolickiej Nauki Społecznej w eksplikacji Stefana Kardynała Wyszyńskiego, Lublin 1999;

Bibliografia uzupełniająca: Katolicka Nauka Społeczna. Podstawowe zagadnienia życia gospodarczego, red. J. Kupny, S. Fel, Katowice 2003; Y. Dinstein, Ius ad bellum Aspects of the "War on Terrorism". Terrorism and the Military, w: International Legal Implications, 2003, ss. 13-22; F. J. Mazurek, Godność osoby ludzkiej podstawą praw człowieka, Lublin 2001; C. Strzeszewski, Katolicka Nauka Społeczna, Lublin 1994; Społeczne Dokumenty Kościoła (od Leona XIII do współczesnych); A. Anzenbacher, Christliche Sozialethik. Einfuehrung und Prinzipien, Paderborn 1998; F. Klueber, Katholische Gesellschaftslehre. Geschichte und System, Osnabrueck 1968; von O. Nell-Breuning, Gerechtigkeit und Freiheit/ Gruenzuge katholischer Soziallehre, Muenchen 1985; Political Thinkers. From Socrates to the Present, red. D. Boucher, P. Kelly, 2007; H. McCoubrey, N. D. White, Textbook on Jurisprudence, Oxford 1999; New Dictionary of Catholic Social Thought the, red. J.A. Dwyer, E. L. Montgomery, Collegeville, Minn. 1994.

Forma zaliczenia: Istnieją dwie formy egzaminu: ustna i pisemna, wybór formy egzaminu należy do egzaminującego. Egzamin ustny trwa ok. 15 minut, egzamin pisemny trwa ok. 45 minut. Warunkiem zdania egzaminu jest wykazanie się wiedzą przekazaną podczas wykładów. Wysokość oceny określa się według następujących kryteriów: rozumienie zagadnienia, wiedza i umiejętność wyjaśnienia poszczególnych kwestii, umiejętność argumentacji uzasadniającej wypowiedź, umiejętność formułowania odpowiedzi na pytanie w sposób jasny i spójny

Wykład: **Biologiczne podstawy filozofii przyrody żywej**

Prowadzący: dr hab. Józef Zon, prof. KUL

Treść zajęć: Wykład obejmuje dwa zestawy zagadnień. Pierwszy z nich ma naturę metadyscyplinarną. Jest on poświęcony omówieniu powiązań filozofii przyrody żywej z różnymi działami nauk o życiu. W części drugiej, obejmującej kwestie strukturalnej i funkcjonalnej organizacji istot żywych (poziomy organizacji, przepływy masy, energii oraz sygnałów) uzależnienie procesów życiowych od czynników zewnętrznych (w tym także kosmicznych) szczególna uwaga zostanie poświęcona biofizyce i jej roli w opisywaniu właściwości bioukładów oraz mechanizmów ich funkcji.

Bibliografia podstawowa: G. Weinberg, Myślenie systemowe, Wydawnictwo Naukowo-Techniczne, Warszawa 1979; W. Sedlak, Biologiczne podstawy ochrony środowiska, „Biuletyn Kwart. Radomskiego Towarzystwa Naukowego 11 (1974), z. 3-4, s. 17-30; W. Sedlak, Homo electronicus, w: W. Sedlak, Bioelektronika. 1967-1977. Instytut Wydawniczy PAX, Warszawa 1979, s. 504-528; W. Sedlak, Postępy fizyki życia. Instytut Wydawniczy PAX, Warszawa 1984, s. 8-117.

Bibliografia uzupełniająca: J. Zon, M. Wnuk, Między makrokosmosem a mikrokosmosem: Elektromagnetyczna składowa natury życia, w: Makrokosmos versus Mikrokosmos, red. A. Magowska, Wydawnictwo Poznańskiego Towarzystwa Przyjaciół Nauk, Poznań 2009, s. 143-153.

Forma zaliczenia: egzamin ustny

Wykład: **Biologiczne podstawy procesów poznawczych**

Prowadzący: dr Andrzej Zykubek

Treść zajęć: Podstawy komunikacji wewnątrz- i międzykomórkowej. Czynności neuronów i przekaźnictwo synaptyczne. Rozwój i budowa układu nerwowego i neurobiologia rozwojowa. Właściwości układów sensorycznych. Czucie somatyczne i czucie równowagi. Układ wzrokowy. Układ słuchowy. Zmysły chemiczne. Ból. Czynności ruchowe. Czwanie i sen oraz Rytmika czynności fizjologicznych. Zachowania popędowe i instynktowe. Czynności ochronne. Uczenie się i warunkowanie. Pamięć. Myślenie, mowa, inteligencja. Asymetria mózgu i język.

Bibliografia podstawowa: B. Alberts i in., Podstawy biologii komórki, t. 1-2, Wydawnictwo Naukowe PWN, Warszawa 2005; D. M. Buss, Psychologia ewolucyjna, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2003; R. J. Epstein, Biologia molekularna człowieka. Molekularne podłoże zjawisk w stanie zdrowia i w przebiegu chorób, Wydawnictwo Czelej, Lublin 2005; Mózg a zachowanie, red. T. Górską, A. Grabowska, J. Zagrodzka, Wydawnictwo Naukowe PWN, Warszawa 2006; L. Janiszewski, Neurofizjologia porównawcza, Wydawnictwo Naukowe PWN, Warszawa 1993; J. W. Kalat, Biologiczne podstawy psychologii, Wydawnictwo Naukowe PWN, Warszawa 2007; Formy aktywności umysłu. Ujęcia kognitywistyczne, red. A. Klawiter, t. 1, Emocje, percepcja, świadomość, Wydawnictwo Naukowe PWN, Warszawa 2008; Formy aktywności umysłu. Ujęcia kognitywistyczne, A. Klawiter, t. 2, Ewolucja i złożone struktury poznawcze, Wydawnictwo Naukowe PWN, Warszawa 2009; L. Konieczny, I. Roterman, P. Spólnik, Biologia systemów. Strategia działania organizmu żywego, Wydawnictwo Naukowe PWN, Warszawa 2010; A. Longstaff, Neurobiologia. Krótkie wykłady, Wydawnictwo Naukowe PWN, Warszawa 2002; A. Łukasik, Ewolucyjna psychologia umysłu, Wydawnictwo

Uniwersytetu Rzeszowskiego, Rzeszów 2007; T. Maruszewski, Psychologia poznania. Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2001; Patofizjologia, red. S. Maśliński, J. Dyżewski, Wydawnictwo Lekarskie PZWL, Warszawa 2002; G. G. Matthews, Neurobiologia. Od cząstek i komórek do układów, Wydawnictwo Lekarskie PZWL, Warszawa 2000; D. A. Milner, M. A. Goodale, Mózg wzrokowy w działaniu, Wydawnictwo Naukowe PWN, Warszawa 2008; Biochemia Harpera ilustrowana, red. R. K. Murray, D. K. Granner, V. W. Rodwell, Wydawnictwo Lekarskie PZWL, Warszawa 2008; O. Narkiewicz, J. Moryś, Neuroanatomia czynnościowa i kliniczna, PZWL, Warszawa 2001; J. Z. Nowak, J. B. Zawilska, Receptory i mechanizmy przekazywania sygnału, Wydawnictwo Naukowe PWN, Warszawa 2004; B. Sadowski, Biologiczne mechanizmy zachowania się ludzi i zwierząt, Wydawnictwo Naukowe PWN, Warszawa 2009; M. Spitzer, Jak uczy się mózg, Wydawnictwo Naukowe PWN, Warszawa 2008; S. P. Springer, G. Deutsch, Lewy mózg, Prawy mózg. Z perspektywy neurobiologii poznawczej, Prószyński i S-ka, Warszawa 2004; T. Stafford, M. Webb, 100 sposobów na zgłębienie tajemnic umysłu, Helion, Gliwice 2006; Fizjologia człowieka z elementami fizjologii stosowanej i klinicznej, red. W. Z. Traczyk, A. M. Trzebski, Wydawnictwo Lekarskie PZWL, Warszawa 2007; K. Walsh, Neuropsychologia kliniczna, PWN, Warszawa 2000.

Bibliografia uzupełniająca: J. Bauer, Empatia. Co potrafią lustrzane neurony, Wydawnictwo Naukowe PWN, Warszawa 2008; K. Fiałkowski, T. Bielicki, Homo przypadkiem sapiens, Wydawnictwo Naukowe PWN, Warszawa 2008; Fizjologia, red. W. F. Ganong, Wydawnictwo Lekarskie PZWL, Warszawa 2007; D. R. Griffin, Umysł zwierząt, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2003; C. Koch, Neurobiologia na tropie świadomości, Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 2008; B. Sadowski, Biologiczne mechanizmy zachowania się ludzi i zwierząt, Wydawnictwo Naukowe PWN, Warszawa 2007; K. Schmidt-Nielsen, Fizjologia zwierząt. Adaptacja do środowiska, Wydawnictwo Naukowe PWN, Warszawa 2008; N. Wolański, Ekologia człowieka. Podstawy ochrony środowiska i zdrowia człowieka, t. 1, Wrażliwość na czynniki środowiska i biologiczne zmiany przystosowawcze, Wydawnictwo Naukowe PWN, Warszawa 2008; N. Wolański, Ekologia człowieka. Podstawy ochrony środowiska i zdrowia człowieka, t. 2, Ewolucja i dostosowanie biokulturowe. Wydawnictwo Naukowe PWN, Warszawa 2008; N. Wolański, Rozwój biologiczny człowieka. Podstawy augsologii, gerontologii i promocji zdrowia, Wydawnictwo Naukowe PWN, Warszawa 2006.

Forma zaliczenia: podstawą dla uzyskania zaliczenia jest uczestnictwo w wykładzie i zdanie dwuczęściowego egzaminu (w formie ustnej i pisemnej)

Wykład: **Fizjologia**

Prowadzący: dr Andrzej Zykubek

Treść zajęć: 1. Fizjologiczna charakterystyka komórki roślinnej. Morfo- i organogeneza roślin. Fotosynteza (a także chemosynteza). Gospodarka wodna roślin. Transport floemowy i dystrybucja substancji pokarmowych. Procesy oddechowe i energetyka komórki roślinnej. Procesy starzenia się roślin i śmierć roślin. Ruchy roślin. Mechanizmy adaptacji roślin do warunków środowiska; 2. Ekofizjologia mikroorganizmów prokariotycznych (Archaea, Bacteria); 3. Fizjologia układów krwionośnego, oddechowego, pokarmowego, wydalniczego, nerwowego, dokrewnego i płciowego oraz fizjologia narządów zmysłów; 4. Procesy indukcji odpowiedzi immunologicznej oraz sposoby jej regulacji. Mechanizmy wybranych schorzeń, w patogenezie; 5. Podstawy komunikacji wewnątrz- i międzykomórkowej; 6. Neurobiologia rozwojowa. Neurofizjologiczne podstawy procesów uczenia się i pamięci.

Bibliografia podstawowa: B. Alberts i in., Podstawy biologii komórki, t. 1-2, Wydawnictwo Naukowe PWN, Warszawa 2005; Z. Bielańska-Osuchowska, Zarys organogenezy. Różnicowanie się komórek w narządach, Wydawnictwo Naukowe PWN, Warszawa 2004; J. Bullock, J. Boyle, M. B. Wang, Fizjologia, Warszawa & Partner Wrocław 2004; W. Ganong, Fizjologia, Wydawnictwo Lekarskie PZWL, Warszawa 1994; B. Głąb, W. Traczyk, Anatomia i fizjologia człowieka, Wydawnictwo Lekarskie PZWL, Warszawa 1986; J. Gołąb, M. Jakóbsiak, W. Lasek (red.), Immunologia. Wydawnictwo Naukowe PWN, Warszawa 2006; Z. Hejnowicz, Anatomia i histogeneza roślin naczyniowych: organy wegetatywne. Wydawnictwo Naukowe PWN, Warszawa 2002; J. Kopcewicz, S. Lewak (red.), Fizjologia roślin. Wydawnictwo Naukowe PWN, Warszawa 2005; H. Krzanowska, W. Sokół-Misiak (red.), Molekularne mechanizmy rozwoju zarodkowego, Wydawnictwo Naukowe PWN, Warszawa 2002; A. J. Lack, D. E. Evans, Biologia roślin. Krótkie wykłady. Wydawnictwo Naukowe PWN, Warszawa 2003; S. Lewak, J. Koncewicz, Fizjologia roślin. Wprowadzenie. Wydawnictwo Naukowe PWN, Warszawa 2009; A. Longstaff, Neurobiologia. Krótkie wykłady, Wydawnictwo Naukowe PWN, Warszawa 2002; S. Maśliński, J. Dyżewski (red.), Patofizjologia. Wydawnictwo Lekarskie PZWL, Warszawa 2002; J. Z. Nowak, J. B. Zawilska, Receptory i mechanizmy przekazywania sygnału, Wydawnictwo Naukowe PWN, Warszawa 2004; I. Roitt, J. Brostoff, D. Male, Immunologia. Wydawnictwo Lekarskie PZWL, Warszawa, Wydawnictwo Medyczne Slotwiński Verlag, Brema 2000; B. Sadowski, Biologiczne mechanizmy zachowania się ludzi i zwierząt, Wydawnictwo Naukowe PWN, 2006; A. A. Salyers, Mikrobiologia, Wydawnictwo Naukowe PWN, Warszawa, 2005; H. G. Schlegel, Mikrobiologia ogólna. Wydawnictwo Naukowe PWN, Warszawa 2008; K. Schmidt-Nielsen, Fizjologia zwierząt. Adaptacja do środowiska, Wydawnictwo Naukowe PWN, Warszawa 1997; A. Szweykowska, Fizjologia roślin. Wydawnictwo Naukowe UAM, Poznań 2004; W. Z. Traczyk,

Fizjologia człowieka w zarysie, Wydawnictwo Lekarskie PZWL, Warszawa 2005; W. Z. Traczyk, A. Trzebiski (red.) Fizjologia człowieka z elementami fizjologii stosowanej i klinicznej, Wydawnictwo Lekarskie PZWL, Warszawa 2001; N. Wolański, Rozwój biologiczny człowieka. Podstawy augsologii, gerontologii i promocji zdrowia. Wydawnictwo Naukowe PWN, Warszawa 2006.

Bibliografia uzupełniająca: K. Fiałkowski, T. Bielicki, Homo przypadkiem sapiens. Wydawnictwo Naukowe PWN, Warszawa 2008; D. O. Hall, K. K. Rao, Fotosynteza. Wydawnictwa Naukowo-Techniczne, Warszawa 1999; J. W. Kalat, Biologiczne podstawy psychologii. Wydawnictwo Naukowe PWN, Warszawa, 2006; C. Koch, Neurobiologia na tropie świadomości. Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 2008; B. Sadowski, Biologiczne mechanizmy zachowania się ludzi i zwierząt. Wydawnictwo Naukowe PWN, Warszawa 2007.

Forma zaliczenia: podstawą dla uzyskania zaliczenia jest uczestnictwo w wykładzie i zdanie dwuczęściowego egzaminu (w formie ustnej i pisemnej)

Wykład: **Filozofia techniki**

Prowadzący: dr Zbigniew Wróblewski

Treść zajęć: 1. Pojęcie techniki i technologii (od starożytności do współczesności); 2. Koncepcje techniki (pragmatyczna, intelektualna, dialektyczna, systemowa, analityczna); 3. Ontologia techniki (charakterystyka artefaktu, istota techniki, naturalne a sztuczne, autonomia techniki, prawa rozwoju techniki, możliwości techniczne); 4. Aksjologia techniki (typy wartości technicznych, wartości techniczne a inne typy wartości, nienutralność techniki ze względu na wartości); 5. Etyka techniki (etyka inżynierska, odpowiedzialność w technice, moralne warunki działania technicznego, warunki oceny ryzyka technicznego); 6. Epistemologia techniki (wiedza techniczna a inne typy wiedzy, teorie i prawa w technice, przewidywanie skutków rozwoju techniki); 7. Technoprakseologia (ryzyko technologiczne, wartościowanie w technice, wiodące wartości w technice).

Literatura podstawowa: E. Agazzi, Dobro, zło i nauka. Etyczny wymiar działalności naukowo-technicznej, Warszawa 1997; G. Friedman, Maszyna i człowiek. Maszyna i człowiek w cywilizacji maszynowej, Książka i Wiedza, Warszawa 1960; H. Jonas, Zasada odpowiedzialności. Etyka dla cywilizacji technologicznej, Kraków 1996; A. Kiepas, Człowiek wobec dylematów filozofii techniki, Katowice 2000; N. Postman, Technopol. Triumf techniki nad kulturą, Warszawa 1995; G. Ropohl, Allgemeine Technologie: eine Systemtheorie der Technik, Karlsruhe 2009; Kultura techniki, red. E. Schütz, Poznań 2001; H. Skolimowski, Technika a przeznaczenie człowieka, Warszawa 1995.

Literatura uzupełniająca: M. Heidegger, Technika i zwrot, Kraków 2002; Kultura wobec techniki, red. P. Jaroszyński, I. Chłodna, P. Gondek, Lublin 2004; J. Kurczewska, Technokraci i ich świat społeczny, Warszawa 1997; M. McLuhan, Wybór tekstów, Poznań 2001.

Forma zaliczenia: egzamin pisemny bądź ustny (forma egzaminu wybrana zostanie przez prowadzącego)

Ćwiczenia: **Fizjologia**

Prowadzący: dr Justyna Herda

Treść zajęć: 1. podstawowe pojęcia (np. homeostaza, integracja układów wewnętrznych, chemiczna charakterystyka organizmu); 2. fizjologia roślin (charakterystyka komórki roślinnej, energetyka komórki roślinnej, proces fotosyntezy, chemosyntezy, oddychanie komórkowe, gospodarka wodna roślin, transport substancji pokarmowych, ruchy roślin, mechanizmy adaptacji roślin do warunków środowiska); 3. fizjologia zwierząt (układ krwionośny, oddechowy, pokarmowy, nerwowy, dokrewny, płciowy, wydalniczy, narządy zmysłów); 4. podstawy neurofizjologii.

Bibliografia podstawowa: B. Alberts i in., Podstawy biologii komórki, t. 1-2. Wydawnictwo Naukowe PWN, Warszawa 2005; Z. Bielańska-Osuchowska, Zarys organogenezy. Różnicowanie się komórek w narządach, Wydawnictwo Naukowe PWN, Warszawa 2004; J. Bullock, J. Boyle, M. B. Wang, Fizjologia, Urban & Partner Wrocław 2004; W. Ganong, Fizjologia, Wydawnictwo Lekarskie PZWL, Warszawa 1994; B. Głąb, W. Traczyk, Anatomia i fizjologia człowieka, Wydawnictwo Lekarskie PZWL, Warszawa 1986; J. Gołąb, M. Jakóbiśiak, W. Lasek (red.), Immunologia. Wydawnictwo Naukowe PWN, Warszawa 2006; Z. Hejnowicz, Anatomia i histogeneza roślin naczyniowych: organy wegetatywne. Wydawnictwo Naukowe PWN, Warszawa 2002; J. Kopcewicz, S. Lewak (red.), Fizjologia roślin. Wydawnictwo Naukowe PWN, Warszawa 2005; H. Krzanowska, W. Sokół-Misiak (red.), Molekularne mechanizmy rozwoju zarodkowego, Wydawnictwo Naukowe PWN, Warszawa 2002; A. J. Lack, D. E. Evans, Biologia roślin. Krótkie wykłady. Wydawnictwo Naukowe PWN, Warszawa 2003; S. Lewak, J. Koncewicz, Fizjologia roślin. Wprowadzenie. Wydawnictwo Naukowe PWN, Warszawa 2009; A. Longstaff, Neurobiologia. Krótkie wykłady, Wydawnictwo Naukowe PWN, Warszawa 2002; S. Maśliński, J. Dyżewski (red.), Patofizjologia. Wydawnictwo Lekarskie PZWL, Warszawa 2002; J. Z. Nowak, J. B. Zawilska, Receptory i mechanizmy przekazywania sygnału, Wydawnictwo Naukowe PWN, Warszawa 2004; I. Roitt, J. Brostoff, D. Male, Immunologia. Wydawnictwo Lekarskie PZWL, Warszawa, Wydawnictwo

Medyczne Słotwiński Verlag, Brema 2000; B. Sadowski, Biologiczne mechanizmy zachowania się ludzi i zwierząt, Wydawnictwo Naukowe PWN, 2006; A. A. Salyers, Mikrobiologia, Wydawnictwo Naukowe PWN, Warszawa, 2005; H. G. Schlegel, Mikrobiologia ogólna. Wydawnictwo Naukowe PWN, Warszawa 2008; K. Schmidt-Nielsen, Fizjologia zwierząt. Adaptacja do środowiska, Wydawnictwo Naukowe PWN, Warszawa 1997; A. Szwejkowska, Fizjologia roślin. Wydawnictwo Naukowe UAM, Poznań 2004; W. Z. Traczyk, Fizjologia człowieka w zarysie, Wydawnictwo Lekarskie PZWL, Warszawa 2005; W. Z. Traczyk, A. Trzebiski (red.) Fizjologia człowieka z elementami fizjologii stosowanej i klinicznej, Wydawnictwo Lekarskie PZWL, Warszawa 2001; N. Wolański, Rozwój biologiczny człowieka. Podstawy auksologii, gerontologii i promocji zdrowia. Wydawnictwo Naukowe PWN, Warszawa 2006.

Bibliografia uzupełniająca: K. Fiałkowski, T. Bielicki, Homo przypadkiem sapiens. Wydawnictwo Naukowe PWN, Warszawa 2008; D. O. Hall, K. K. Rao, Fotosynteza. Wydawnictwa Naukowo-Techniczne, Warszawa 1999; J. W. Kalat, Biologiczne podstawy psychologii. Wydawnictwo Naukowe PWN, Warszawa, 2006; C. Koch, Neurobiologia na tropie świadomości. Wydawnictwo Uniwersytetu Warszawskiego, Warszawa 2008; B. Sadowski, Biologiczne mechanizmy zachowania się ludzi i zwierząt. Wydawnictwo Naukowe PWN, Warszawa 2007.

Forma zaliczenia: warunkiem zaliczenia przedmiotu jest aktywne uczestnictwo w zajęciach oraz pozytywne zaliczenie kolokwium

Ćwiczenia: **Geneza życia**

Prowadzący: dr Justyna Herda

Treść zajęć: 1. problem określenia pojęcia życie; 2. pogranicze życia; 3. problematyka warunków koniecznych i wystarczających dla zapoczątkowania życia; 4. przedyskutowanie możliwości istnienia życia w warunkach ekstremalnych; 5. omówienie wybranych koncepcji i teorii biogenezy, zarówno przyrodniczych, jak i filozoficznych; 6. przedstawienie najnowszych osiągnięć nauki w wyjaśnianiu powstania życia.

Bibliografia podstawowa: A. G. Cairns-Smith, Seven Clues to the Origin of Life, Cambridge 1990; P. Clancy, A. Brack, G. Horneck, Looking for life, Searching the Solar System, Cambridge 2005; Egzobiologia, czyli poszukiwanie życia w kosmosie, red. W. Dyk, Szczecin 2002; Astrobiologia. Poprzez pył kosmiczny do DNA, red. F. Ferrari, E. Szuszkiewicz, Szczecin 2006; Lectures in Astrobiology, vol. 1, red. M. Gargaud, B. Barbier, H. Martin, J. Reisse, 2005; Lectures in Astrobiology, vol. 2, red. M. Gargaud, H. Martin, P. Claeys, 2006; T. Gold, Gorąca podziemna biosfera, Warszawa 1999; D. Goldsmith, W poszukiwaniu życia na Marsie, Warszawa 2000; R. Hazen, Genesis: The Scientific Quest for Life's Origin, Washington 2005; M. Heller, M. Lubański, S. W. Ślaga, Zagadnienia filozoficzne współczesnej nauki, Warszawa 1997, s. 352-384; A. Kubicz, Tajemnice ewolucji molekularnej, Warszawa-Wrocław 1999; N. Lahav, Biogenesis. Theories of Life's Origin, New York 1999; J. I. Lunine, Astrobiology: A Multidisciplinary Approach, San Francisco (etc.) 2005; W. J. Schopf, Kolebka życia. O narodzinach i najstarszych śladach życia na Ziemi, Warszawa 2002, 2006; W. Sedlak, Kierunek – początek życia: narodziny paleobiochemii krzemu, Lublin 1985; W. Ługowski, Filozoficzne podstawy protobiologii, Warszawa 1995; P. J. Thomas, C. F. Chyba, C. P. McKay, Comets and the Origin and Evolution of Life, New York 1997.

Bibliografia uzupełniająca: S. J. Dick, Życie w innych światach. Dwudziestowieczna debata nad życiem pozaziemskim, Warszawa 2005; S. M. Stanley, Historia Ziemi, Warszawa 2005; Życie we wszechświecie. Stanowiska przyrodznawstwa, filozofii i teologii, red. T. D. Wabbl, Warszawa 2007; M. Wnuk, Istota procesów życiowych w świetle koncepcji elektromagnetycznej natury życia: Bioelektromagnetyczny model katalizy enzymatycznej wobec problematyki biosystemogenezy, Lublin 1996.

Forma zaliczenia: warunkiem zaliczenia przedmiotu jest aktywne uczestnictwo w zajęciach, wygłoszenie referatów, pozytywne zaliczenie kolokwium oraz złożenie pracy pisemnej

Ćwiczenia: **Ochrona przyrody żywej (w języku angielskim)**

Prowadzący: mgr Zuzanna Kieroń

Treść zajęć: Na kurs składają się trzy bloki tematyczne. Pierwszy dotyczy teoretycznych podstaw ochrony przyrody, a w szczególności kwestii definicji ochrony przyrody, bioróżnorodności i jej zagrożeń, wartości ochrony przyrody i jej etyki oraz kwestii ekonomicznych związanych z ekologią i ochroną przyrody. Drugi blok zagadnień to główne zagrożenia dla bioróżnorodności, m. in. degradacja środowiska, jego fragmentacja, przeeksploatowanie, gatunki inwazyjne oraz zagadnienia związane z genetyką w kwestii ochrony przyrody. Trzeci blok związany jest omówieniem podejmowanych prób rozwiązywania problemów z ochroną przyrody, m. in. formy ochrony gatunkowej oraz ochrona ekosystemów, obszary chronione, restauracja obszarów zdewastowanych, zrównoważony rozwój oraz główne wyzwania dla ochrony środowiska w XXI wieku.

Bibliografia podstawowa: Conservation Biology With Ramas Ecolab by Susanne M. Shultz (ed.), A. E. Dunham, Karen V. Root oraz Biodiversity and conservation A Hypertext Book by Peter J. Bryant (on-line).

Bibliografia uzupełniająca: -

Forma zaliczenia: wykonanie i przedstawienie w formie plakatu lub prezentacji multimedialnej projektu ochrony wybranego gatunku organizmu wykonanego zgodnie z wytycznymi podawanymi podczas zajęć, aktywny udział w dyskusjach podczas zajęć

Ćwiczenia: Biologiczne podstawy filozofii przyrody ożywionej

Prowadzący: mgr Urszula Czyżewska

Treść zajęć: Treści programowe obejmują podstawowe informacje na temat wielkości i procesów fizycznych (ruch, siły, energia, fale, ciepło, elektryczność i magnetyzm, promieniowanie elektromagnetyczne, struktury atomowe, promieniotwórczość) oraz opisu praw rządzących tymi procesami. Omówione zostaną także następujące zagadnienia: efekt cieplarniany, dziura ozonowa, wykorzystanie energii słonecznej, działanie substancji promieniotwórczych, energetyka jądrowa, zastosowanie sztucznych satelitów, a także hałas. Poddane zostaną także krytycznej analizie wybrane prace Włodzimierza Sedlaka ilustrujące stanowisko (ontologicznego) redukcjonizmu fizycznego.

Bibliografia podstawowa: W. Bulanda, Podstawy fizyki środowiska przyrodniczego. Lublin: Wydawnictwo Uniwersytetu Marii Curie-Skłodowskiej 2007.

Bibliografia uzupełniająca: S. Mięksisz, A. Hendrich, Wybrane zagadnienia z biofizyki, Wrocław: Volumed 1998; M. Bryszewska, W. Leyko, Biofizyka dla biologów. Warszawa: PZWL 1999; A. Pobjojewska, Istota żywa jako podmiot. Łódź: Studio Wydawnicze KARTA 1998; W. Sedlak, Homo electronicus. Warszawa: PiW 1981.

Forma zaliczenia: prezentacja wybranego zagadnienia, kolokwia

Translatorium: Translatorium tekstów filozoficznych

Prowadzący: mgr Zuzanna Kieroń

Treść zajęć: Celem zajęć jest pomoc przy tłumaczeniu (wspomaganie tłumaczenia) z języka angielskiego na język polski tekstów lub ich fragmentów z obszaru tematycznego wyznaczonego przez prace z zakresu filozofii przyrody ożywionej, historii filozofii przyrody i historii biologii. Duża część zajęć opiera się na pracy z fragmentami "Biophilosophy" Martina Mahnera oraz Mario Bungego. W szczególności zwraca się uwagę na sposoby tłumaczenia wyrażen charakterystycznych (technicznych) dla problematyki z wyżej wymienionego zakresu.

Bibliografia podstawowa: M. Mahner, M. Bunge, Foundations of Biophilosophy, Berlin 1997; bieżące publikacje z periodyków naukowych takich jak: Acta biotheoretica, Biology and Philosophy, Journal of the history of biology.

Bibliografia uzupełniająca: P. Domański, English in Science and Technology, Warszawa 2006, pozostałe pozycje bibliograficzne zostaną podane na zajęciach.

Forma zaliczenia: prezentacja tłumaczenia wybranego fragmentu tekstu z literatury obowiązkowej

Rok I (studia II stopnia) - zajęcia do wyboru

Konwersatorium: Problematyka związków między filozofią, nauką i wiarą

Prowadzący: ks. dr Marek Słomka

Treść zajęć: Zajęcia skoncentrują uwagę na dyskusji wokół istotnych problemów akademickich debat w perspektywie interdyscyplinarnego dialogu nauki i wiary. Szczególnie ważne dla prowadzonych zajęć będą: 1. Pomiędzy psychizmem a duszą; 2. Interdyscyplinarne kontrowersje teorii inteligentnego projektu; 3. Altruizm z punktu widzenia biologii (socjologii), psychologii, filozofii i religii; 4. Co Darwin dał teologii? 5. Nieskończoność w nauce i teologii; 6. Grzech pierworodny w perspektywie antropologii przyrodniczej; 7. Problem końca życia człowieka z perspektywy interdyscyplinarnej; 8. Problem początku życia człowieka z perspektywy interdyscyplinarnej; 9. Problem klonowania i kontrowersji związanych z pozyskiwaniem komórek macierzystych; 10. Filozofia ewolucji a filozofia stwarzania.

Bibliografia podstawowa: K. Kloskowski, „Filozofia ewolucji i filozofia stwarzania” (Między ewolucją a stwarzaniem), t. 1, Warszawa: ATK 1999; R. Schwager, „Grzech pierworodny i dramat zbawienia”, Tarnów: Biblos 2002; T. Wojciechowski, „Z problematyki ewolucyjnej koncepcji genezy duszy ludzkiej, w: „Zarys filozofii przyrody ożywionej”, red. S. Mazierski, Lublin: RW KUL 1980, s. 163-183.

Bibliografia uzupełniająca: J. F. Haught, „Deeper Than Darwin: The Prospect for Religion in the Age of Evolution”, Boulder, Colo: Westview Press, 2003; P. Clayton, „The Emergence of Spirit”, „CTNS Bulletin” 20:2000 nr 4, s. 3-20; P. Singer, „Practical Ethics”, Cambridge: Cambridge University Press 1993; „Intelligent

Design Creationism and Its Critics: Philosophical, Theological, and Scientific Perspectives”, red. R. T. Pennock, Cambridge: MIT 2001.

Forma zaliczenia: zaliczenie bez oceny na podstawie aktywnej obecności na zajęciach i przygotowanej prezentacji

Pozostałe zajęcia do wyboru znajdują się w opisie zajęć do wyboru dla kierunku filozofia przyrody ożywionej studiów jednolitych magisterskich.

KIERUNEK: FILOZOFIA W ZAKRESIE FILOZOFIA PRZYRODY OŻYWIONEJ

ROK V (studia jednolite magisterskie) – zajęcia do wyboru

Seminarium: **Biofilozofia**

Prowadzący: dr hab. Marian Wnuk, prof. KUL

Treść zajęć: Filozoficzne aspekty istoty, pochodzenia i ewolucji życia oraz filozofia biologii i biochemii. Szczególną uwagę poświęca się następującej problematyce: a) biosystemogeneza, b) koncepcja elektromagnetycznej natury życia, c) bioelektroniczne aspekty abiogenezy i ewolucji, d) filozoficzne aspekty astrobiologii, e) sztuczne życie.

Bibliografia podstawowa: M. Mahner, M. Bunge, Foundations of Biophilosophy, Springer-Verlag, Berlin 1997; W. Ługowski, Filozoficzne podstawy protobiologii, Wydawnictwo IFiS PAN, Warszawa 1995; R. Sattler, Biophilosophy. Analytic and Holistic Perspectives. Springer-Verlag, Berlin 1986; B. Rensch, Biophilosophy. Columbia Univ. Press, New York 1971.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: do zaliczenia wymagane są ustne referaty i pisemne prace seminaryjne, praca magisterska

Seminarium: **Biologia teoretyczna i ewolucjonizm**

Prowadzący: dr hab. Józef Zon, prof. KUL

Treść zajęć: Podejmowane są zagadnienia należące do następujących dziedzin: elektroniczne własności składników organizmów i ich rola w procesach ewolucyjnych, jak również w ich uwrażliwieniu na czynniki środowiska, filozoficzne kwestie powstające w wyniku rozwoju nauk biomedycznych oraz filozoficzną i metodologiczną analizę tych działów paranauk, które są przedstawiane jako korzystające z osiągnięć biofizyki.

Bibliografia podstawowa: jej dobór zależy od tematów opracowywanych przez magistrantów.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na koniec roku V uczestnik seminarium powinien przedstawić całą pracę dyplomową

Seminarium: **Filozofia przyrody ożywionej i filozofia ochrony środowiska**

Prowadzący: ks. prof. dr hab. Stanisław Zięba

Treść zajęć: Cele seminarium jest przygotowanie studentów do pracy naukowej: opanowania umiejętności technicznych (zbieranie materiałów, dokonywanie badań, redakcja tekstów), umiejętności korzystania z piśmiennictwa, umiejętności opracowania i przedstawienia swoich prac badawczych i zdolności krytycznego myślenia.

Na seminarium przygotowane prace magisterskie z zakresu (1) filozofii przyrody ożywionej (geneza, istota i ewolucja życia), (2) filozofii i historii biologii i ekologii (status poznania biologicznego, stanowiska metodologiczne w biologii i ekologii, status metodologiczny różnych teorii biologicznych) oraz (3) filozoficznych zagadnień ochrony środowiska (historia idei ochrony środowiska, proekologiczne i antyekologiczne koncepcje przyrody, aksjologiczne koncepcje życia, filozoficzne przesłanki ochrony środowiska).

Bibliografia podstawowa: proponowana literatura jest dostosowana do problematyki aktualnie pisanych prac magisterskich na seminarium

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: referaty, praca magisterska

Wykład: **Wybrane zagadnienia z biologii teoretycznej i ewolucjonizmu: Pogranicza biologii i medycyny cz. 2**

Prowadzący: dr hab. Józef Zon, prof. KUL

Treść zajęć: Cześć wstępna wykładu zostanie poświęcona omówieniu znaczeń przypisywanych wyrażeniom „biologia akademicka/oficjalna” „medycyna akademicka / oficjalna / nieortodoksyjna / alternatywna / komplementarna”, „paranauka”, „pseudonauka”, itp. oraz kontekstowi społecznemu sporu o prawną dopuszczalność praktyk, których skuteczność nie jest uznawana przez naukę lub medycynę „oficjalną”. Głównymi dziedzinami i praktykami poddanymi opisowi i krytycznej analizie będą: rasizm, astrologia, różdżkarstwo, leczenie bioenergią, uzdrawianie siłami psychiki, akupunktura, tzw. biorezonans oraz homeopatia.

Bibliografia podstawowa: S. Kamiński, Nauka i metoda. Pojęcie nauki i klasyfikacja nauk, Lublin, TN KUL 1992, s. 183-284; Z. Musiał, B. Wolniewicz, Psychotronika jako neokultyzm. Studia Filozoficzne. 7(116): 1975, s. 155-168; R. Piotrowski, Od wiedzy o rasach do rasizmu i z powrotem. w: Pogranicza nauki. Protonauka -

paranauka – pseudonauka, red.: J. Zon, Lublin: Redakcja KUL 2009, s. 325-344; B. Tuchańska, Od protonauki do pseudonauki: przypadek astrologii, w: J. Zon (red.), Pograniczna nauki: Protonauka - Paranauka - Pseudonauka., Lublin: Wydawnictwo KUL 2009, s. 271-289; T. Witkowski, Zamki na piasku: psychologiczne determinanty sukcesu i trwałości pseudonauki, w: Pograniczna nauki. Protonauka - paranauka - pseudonauka. Red. J. Zon, Lublin: Redakcja KUL 2009, s. 291-302.

Bibliografia uzupełniająca: A. Dubrow, W. Puszkin, Parapsychologia i współczesne przyrodoznawstwo. (tłum. z ros.) Warszawa: KAW 1989; M. Gardner, Pseudonauka i pseudouczni. (tłum. z ang.). Warszawa: PWN 1966; B. Pogonowska, Próba klasyfikacji biologicznych koncepcji paranaukowych, w: red.: K. Łastowski, J. Strzałko, Poznańskie Studia z Filozofii Nauki. Warszawa: PWN 1982, t. 7, s. 207-213; T. Rzepiński, Paramedycyna a postulaty evidence-based medicine, w: Pograniczna nauki. Protonauka - paranauka - pseudonauka. Red.: J. Zon, Lublin: Redakcja KUL 2009, s. 241-258; J. Taylor, Nauka i zjawiska paranormalne. (tłum. z ang.) Warszawa: PIW 1990.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z filozofii biologii: Minimalny system żywy**

Prowadzący: dr hab. Marian Wnuk, prof. KUL

Treść zajęć: Informacja jako kategoria filozoficzna; informacja i wewnętrzna struktura Wszechświata; rodzaje i nośniki informacji biologicznej; hipotezy powstania informacji biologicznej; ewentystyczna, teleologiczna, molekularno-darwinowska, ewolucyjna; hipotezy powstania kodu genetycznego; geneza nośników informacji biologicznej.

Bibliografia podstawowa: M. Di Giulio, The origin of the genetic code: theories and their relationships, a review, BioSystems 80(2), 2005, s. 175–184; S. C. Meyer, The origin of biological information and the higher taxonomic categories, Proceedings of the Biological Society of Washington 117(2), 2004; s. 213-239; L. Ribas de Pouplana (Ed.), The Genetic Code and the Origin of Life, Kluwer Academic/ Plenum; Georgetown, Tex.: Landes Bioscience/Eurekah.com; New York, N.Y. 2004; H. P. Yockey, Information Theory, Evolution and the Origin of Life. Cambridge University Press, Cambridge 2005.

Bibliografia uzupełniająca: B.-O. Küppers, Geneza informacji biologicznej. Filozoficzne problemy powstania życia (tłum. W. Ługowski). PWN, Warszawa 1991; M. Lubański, O genezie informacji, Roczniki Filozoficzne 50 (z. 3), 2002, s. 143-162; S. W. Ślaga, Dwie interpretacje genezy informacji biologicznej, Studia Philosophiae Christianae 31(1), 1995, s. 59-81.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z relacji między nauką a wiarą: Redukcjonizm ontologiczny**

Prowadzący: ks. abp prof. dr hab. Józef Życiński, prof. KUL

Treść zajęć: Wykład ukazuje załamanie się różnych wersji redukjonizmu ontologicznego w filozoficznych interpretacjach rozwoju nauki nowożytnej. Czyni to ukazując wersje mechanicyzmu, które stanowiły reakcję na fizykę Newtonowską, następnie zaś analizuje braki logicyzmu w filozofii matematyki oraz załamanie się programów mocnej sztucznej inteligencji. Emergentyzm ontologiczny jest ukazywany jako alternatywna propozycja filozoficzna, w której unika się uproszczeń redukjonizmu ontologicznego.

Bibliografia podstawowa: M. Heller, J. Życiński, Wszechświat: maszyną czy myśl, PTT: Kraków 1988; J. Życiński, Wszechświat emergentny. Bóg w ewolucji przyrody, Wydawnictwo KUL: Lublin 2009; M. Heller, Teologia i wszechświat, Biblos: Tarnów 2009; M. Heller, J. Życiński, Matematyczność przyrody, Petrus: Kraków 2009.

Bibliografia uzupełniająca: D. Alexander, Creation or evolution? Oxford 2008; The Re-Emergence of Emergence. The Emergentist Hypothesis from Science to Religion, ed. P. Clayton, P. Davies, Oxford 2006.

Forma zaliczenia: do uczestnictwa w wykładzie przydatna jest znajomość podstawowych zasad fizyki; recenzja wskazanej lektury oraz egzamin ustny

Wykład: **Wybrane zagadnienia z relacji między nauką a religią: Współczesny ateizm w kontekście nauk przyrodniczych**

Prowadzący: ks. dr Marek Słomka

Treść zajęć: Gdy za wyraz ewolucjonizmu uznaje się tezy filozoficzne formułowane w pracach Richarda Dawkinsa, Daniela C. Dennetta, Richarda Lewontina, Carla Sagana czy Edwarda O. Wilsona, jako uzasadniona może jawić się fundamentalistyczna krytyka ewolucjonizmu. Łączenie nauk przyrodniczych z filozofią staje się współcześnie zjawiskiem coraz częstszym, nawet jeśli nie dotyczy ono wprost kwestii istnienia Boga. Zarówno wybór terminów, jak i przyjęta implicite hierarchia wartości stają się wtedy istotnym przejawem filozofii wprowadzanej do teorii przyrodniczych. Zjawisko wprowadzania tez filozoficznych do teorii przyrodniczych doczekało się już obszernych opracowań monograficznych. Nieskuteczne okazały się praktykowane przez pozytywizm logiczny zakazy łączenia teorii naukowych z komentarzem metafizycznym. Wychodzące poza biologię tezy

antropologiczne i kosmologiczne były ukryte zarówno w klasycznych pracach Paleya, Malthusa, jak i we współczesnych bestsellerach Monoda czy Goulda.

Nie sposób jest uprawiać nauk przyrodniczych bez przyjmowania w sposób ukryty pewnych założeń metafizycznych. Podobnie, jak nie istnieją w nauce czyste fakty, gdyż każdy tzw. fakt naukowy jest obciążony teoretycznie, nie istnieją również opracowania czysto przyrodnicze wolne od jakichkolwiek ukrytych założeń metafizycznych. Ukryte założenia filozoficzne mają jednak głęboko zróżnicowany charakter. Czym innym jest ukryte przyjęcie realizmu ontologicznego, w którym uznaje się realne istnienie badanej rzeczywistości, czym innym natomiast rozstrzygnięcie kwestii istnienia Boga lub Jego przymiotów. Wprowadzanie tej ostatniej problematyki na poziom opracowań przyrodniczych i sugerowanie, że nauka wyklucza istnienie Boga, stanowi nadużycie epistemologiczne, którego następstwem jest fundamentalizm ateistyczny. Podobnie jak fundamentalizm religijny, nad naturalne poznawcze dążenie do prawdy, stawia on potrzebę walki, ignorującej elementarne dystynkcje metodologiczne.

Istnieje wiele aspektów rzeczywistości fizycznej, których nie da się wyrazić za pomocą terminów fizyki. Paul C. Davies, odbierając Nagrodę Templetona, wyraził się o niektórych z nich w następujący sposób: „Nie jest rzeczą możliwą być naukowcem, nawet naukowcem-ateistą i oprzeć się wrażeniu groźnego piękna, harmonii i pomysłowości przyrody. To co mnie najbardziej uderza, to istnienie ukrytego, matematycznego porządku... Jak można przyjąć tak finezyjnie zaaranżowany, tak subtelny i trafny układ rzeczywistości jako zwyczajny fakt, jako zbiór właściwości, które po prostu się zdarzyły? Oczywiście, nauka nie jest w stanie dowieść istnienia celowości lub też Stwórcy, ale może ukazać całą głębię pomysłowości, która tworzy wspaniały świat.”

Zamiast tworzenia sztucznych konfliktów trzeba przyjąć podstawowe rozróżnienie między biologią darwinowską a ideologią materializmu, który bardzo często, całkowicie arbitralnie, bywa łączony z darwinizmem. Teorie biologiczne są przedmiotem krytyki i ulegają modyfikacjom wraz z rozwojem nauki. Komentarze ideologiczne są artykułem wiary zaś ich niezależność od merytorycznej krytyki upodabnia je do aksjomatów fundamentalizmu. Historia pozornych konfliktów intelektualnych uczy nas odpowiedzialności za poszukiwanie dialogu i współistnienia w dziedzinach, w których bezpodstawnie wprowadzano łatwe przeciwstawienia. W interdyscyplinarnych opracowaniach rozwijanych w różnych ośrodkach akademickich zrobiono w ostatnim czasie bardzo wiele w tym kierunku.

Bibliografia podstawowa: J. F. Haught, *God and the New Atheism: A Critical Response to Dawkins, Harris, and Hitchens*, Louisville: Westminster/John Knox Press 2008; J. Życiński, *Bóg i ewolucja. Podstawowe zagadnienia ewolucjonizmu chrześcijańskiego*, Lublin: TN KUL 2002.

Bibliografia uzupełniająca: D. Marshall, *The Truth Behind the New Atheism: Responding to the Emerging Challenges to God and Christianity*, Eugene: Harvest House Publishers 2007; R. Dawkins, *Bóg urojony*, Warszawa: CiS 2007.

Forma zaliczenia: egzamin ustny

KIERUNEK: FILOZOFIA

Studia doktoranckie (lata (I-IV))

Wykłady monograficzne dla doktorantów

Wykład: **Filozoficzne podstawy przyrodoznawstwa cz. IV – Filozofia nauk fizycznych z elementami aksjologii i etyki nauki**

Prowadzący: ks. prof. dr hab. Zygmunt Hajduk

Treść zajęć: Podstawy nauk empirycznych zarówno fizycznych jak i pozafizycznych; tradycja empirystyczna i postempirystyczna; pluralistyczne ujęcie podstaw nauki; fizyka teoretyczna a matematyka. Kontynuacja cz. III.

Bibliografia podstawowa: M. Bunge, *Foundations of Physics*, Springer: New York 1967; R. Carnap, *Philosophical Foundations of Physics*, Basic Books: New York 1966; Z. Hajduk, *Filozofia przyrody. Filozofia przyrodoznawstwa. Metakosmologia*, wyd. uzup., Wydawnictwo TN KUL: Lublin 2007.

Bibliografia uzupełniająca: M. Mahner, M. Bunge, *Foundations of Biophilosophy*, Springer: Berlin 1997; Z. Hajduk, *Racjonalna rekonstrukcja filozofii przyrody Issaca Newtona*, w: *Oblicza filozofii XVII wieku*, S. Janeczek (red.), Wydawnictwo KUL: Lublin 2008, s.423-440.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z metafizyki i antropologii III**

Prowadzący: ks. prof. dr hab. Andrzej Maryniarczyk

Przyczyny krytyki substancji w filozofii nowożytnej i współczesnej

Treść zajęć: W wykładzie zostaną ukazana źródła i skutki krytyki substancji w filozofii nowożytnej i współczesnej. By to zrealizować, w pierwszej części wykładu zostaną omówione (1) dzieje arystotelesowskiego rozumienia substancji. Złoży się na to omówienie: (1) Boecjusza interpretacja substancji; (2) Awicenny interpretacji substancji, (3) Tomasza z Akwinu interpretacji substancji, (4) Dunsza Szkota rozumienie substancji, (5) W. Ockhama rozumienie substancji, (6) Mikołaja z Autrecourt rozumienie substancji; (7) Suareza rozumienie substancji. W drugiej części wykładu (II) zostaną ukazany przyczyny i skutki rugowania substancji z filozofii. I tak zwróci uwagę na trendy pojmowania substancji jako: (1) idei negatywnej (tego czego nie ma), (2) jako jakości subiektywnej, (3) jako nawyku poznawczego, (4) jako przeświadczenia o nieznanym substracie, (5) jako zjawiska, jako reprezentacji rzeczy, (6) jako więzki relacji, (7) jako błędu źle umiejscowionej konkretności, (8) jako problemu językowego oraz (9) jako pseudo pojęcia. Wykład zakończy się (10) ukazaniem skutków negacji substancji w rozumieniu świata, człowieka i ludzkiego działania.

Bibliografia podstawowa: A. Maryniarczyk, *Starożytne i średniowieczne źródła esencjalizacji metafizyki Arystotelesa i jej skutki dla filozofii nowożytnej*, w: *W kręgu zagadnień filozofii XVII wieku*, red. H. Jakuszko, L. Kopciuch, Lublin 2009, s. 11-27; M. A. Krapiec, A. Maryniarczyk, *Byt*, w: *Powszechna encyklopedia filozofii*, t. 1, Lublin 2000; M. A. Krapiec, *Jana Dunsza Szkota koncepcja bytu*, w: *Byt i istota*, Lublin 1994; M. A. Krapiec, *Dziedzictwo Jan Dunsza Szkota*, w: *Byt i istota*, Lublin 1994; A. Maryniarczyk, *Koncepcja substancji w ujęciu Arystotelesa i św. Tomasza z Akwinu*, w: *Substancja-natura-prawo naturalne, Zadania współczesnej metafizyki 8*, Lublin 2006, s. 89-120; M. Krapiec, *Substancja – istota – natura. Ich rozumienie i funkcja w wyjaśnianiu rzeczywistości, Zadania współczesnej metafizyki 8*, Lublin 2006, s. 55-06; A. Maryniarczyk, *Dzieje arystotelesowskiej koncepcji substancji*, w: *Zeszyty z metafizyki II*, Lublin 1998; V. Possenti, *Nihilizm jako konsekwencja odrzucenia substancji i natury*, w: *Substancja-natura-prawo naturalne, Zadania współczesnej metafizyki 8*, Lublin 2006, s. 485-511; M. Krapiec, *Arystotelesowska koncepcja substancji, Dzieła VI*, Lublin 2000.

Bibliografia uzupełniająca: E. Gilson, T. Langan, A. Mauer, *Historia Filozofii współczesnej* Warszawa 1979, rdz. XVI, XVII, XX, XXI; F. Copleston, *Historia Filozofii*, t.8, Warszawa 1989, rdz. III, IV, VIII, XVIII, XIX, XX.; t. 5, rdz. V, VI, XII, XIII, XIV, XV; E. Gilson, *Byt i istota*, Warszawa 2006.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z logiki, metodologii i teorii poznania III**

Prowadzący: ks. prof. dr hab. Andrzej Bronk

Treść zajęć: Wykład podejmuje zagadnienia, określane ogólnie semiotyczno-metodologicznymi w sensie zbliżonym do tego, jakim posługiwał się K. Ajdukiewicz (*Logika pragmatyczna*, Warszawa 1965 s. 175), przypisując metodologii ogólnej i szczegółowej (pragmatycznej i apragmatycznej) m.in. zadanie wyróżniania różnych typów czynności, wykonywanych przy uprawianiu nauk (definiowanie, klasyfikowanie, opis, wyjaśnianie, uzasadnianie, budowanie teorii naukowej itp.), ich analizę i opis oraz kodyfikowanie norm poprawnego postępowania naukowego w naukach. Szczególna uwaga poświęcona jest założeniom filozoficznym (ontologicznym i epistemologicznym) oraz metodologicznym, łączącym u podstaw badania naukowego.

Przedmiotem zainteresowania są nie tylko nauki szczegółowe (empiryczne), lecz także różne typy współczesnej refleksji filozoficznej. Tematyka wykładu ulega co roku zmianie m.in. w zależności od pojawiania się ważnych problemów semiotyczno-metodologicznych, spotykanych w aktualnych publikacjach z zakresu metodologii, filozofii nauki i filozofii.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z historii filozofii III**

Prowadzący: prof. dr hab. Agnieszka Kijewska

Treść zajęć: Wykład jest poświęcony omówieniu różnych podejść do dziejów filozofii średniowiecznej. Szczególnie zostanie zaakcentowany tzw. neoscholastyczny paradygmat uprawiania mediewistyki stworzony przez J. Kleutgena i A. Stockla, twórczo rozwinięty przez E. Gilsona, a w Polsce propagowany przez S. Swieżawskiego. W wykładzie zostaną także omówione najnowsze podejścia do studiów mediewistycznych (A. de Libera, P. Rosemann, M. Mostert).

Bibliografia podstawowa: A. Kijewska, Historia filozofii średniowiecznej i jej historiografia, "Przegląd Filozoficzny" 10(2001), nr 4, s. 169-181; Por. S. Swieżawski, Dzieje europejskiej filozofii klasycznej, Warszawa-Wrocław 2000.

Bibliografia uzupełniająca: Gilson, Jedność doświadczenia filozoficznego, tłum. Z. Wrzeszcz, Warszawa 1968; S. Swieżawski, Zagadnienie historii filozofii, Warszawa 2005.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z etyki III**

Prowadzący: ks. prof. dr hab. Andrzej Szostek

Treść zajęć: 1. Arystotelesowsko-Tomaszowa koncepcja prawdy praktycznej. 2. Moore i problem błędu naturalistycznego. 3. Nurty podważające racjonalność dyskursu moralnego: woluntaryzm (Duns Szkot), koncepcja zmysłu moralnego (Shaftesbury, intuicjonizm etyczny, „oczywistość serca” Kotarbińskiego, uczucie jako źródło moralnych poglądów (Hume), emotywizm (Ayer). 4. J. Maritaina reinterpretacja rozumu praktycznego. 5. 1974, K. Wojtyła koncepcja prawdy normatywnej. 6. T. Styczenia radykalna koncepcja wolności związanej prawdą.

Bibliografia podstawowa: M. A. Krąpiec, Ja – człowiek, Lublin 1974, s. 218-276; R. Brandt, Etyka, tłum. B. Stanosz, Warszawa 1996, s. 260-312; S. Jedynek, Hume, Warszawa 1974, s. 68-80; T. Kotarbiński, Pisma etyczne, Warszawa 1987, s. 150-163; J. Maritain, Dziewięć wykładów o podstawowych pojęciach filozofii moralnej, tłum. J. Merecki, Lublin 2001, s. 54-76; K. Wojtyła, Osoba i czyn oraz inne studia antropologiczne, Lublin 2000, s. 180-191; T. Styczeń, Wolność w prawdzie, w: tenże, Wprowadzenie do etyki, Lublin 1993, s. 83-95.

Bibliografia uzupełniająca: zostanie podana w trakcie zajęć

Forma zaliczenia: egzamin ustny

KIERUNEK: PRZYRODOZNAWSTWO I FILOZOFIA PRZYRODY

ROK I (studia I stopnia)

Wykład: **Podstawy biologii komórek**

Prowadzący: dr Andrzej Zybkubek

Treść zajęć: Zintegrowane procesy zachodzące w organizmach żywych. Mechanizmy zjawisk i związki przyczynowo-skutkowe w biologii oraz istnienie jedności praw fizyki, chemii i biologii. Biologia różnych typów komórek prokariotycznych i eukariotycznych, ze zwróceniem szczególnej uwagi na powiązania strukturalnej organizacji ich cytoplazmy z bieżącymi w nich podstawowymi czynnościami fizjologicznymi. Molekularne funkcjonowanie komórki, komunikacja, rozwój, wzrost oraz podstawowe procesy chorobowe. Cykl życiowy komórki i jej podział. Wewnątrzkomórkowa transformacja energii. Mechanizmy różnicowania się komórek i tkanek. Podstawowe typy komórek i tkanek. Teoria komórkowa i jej uniwersalność. Ogólna charakterystyka praw biologicznych.

Bibliografia podstawowa: B. Alberts i in., Podstawy biologii komórki, t. 1-2, Wydawnictwo Naukowe PWN, Warszawa 2005; Z. Bielańska-Osuchowska, Zarys organogenezy. Różnicowanie się komórek w narządach, Wydawnictwo Naukowe PWN, Warszawa 2004; G. M. Fuller, D. Shields, Podstawy molekularne biologii komórki. Aspekty medyczne. PZWL, Warszawa 2005; Podstawy embriologii zwierząt i człowieka, red. C. Jura, J. Klag, t. 1, Podstawowe procesy rozmnażania i rozwoju osobniczego, Wydawnictwo Naukowe PWN, Warszawa 2005; Podstawy embriologii zwierząt i człowieka, red. C. Jura, J. Klag, t. 2, Mechanizmy rozwoju zarodkowego. Niektóre zastosowania praktyczne, Wydawnictwo Naukowe PWN, Warszawa 2005; R. D. Jurd, Biologia zwierząt. Krótkie wykłady, Wydawnictwo Naukowe PWN, Warszawa 2006; W. Kilariski, Strukturalne podstawy biologii komórki, Wydawnictwo Naukowe PWN, Warszawa 2005; L. Konieczny, I. Roterman, P. Spólnik, Biologia systemów. Strategia działania organizmu żywego, Wydawnictwo Naukowe PWN, Warszawa 2010; A. J. Lack, D. E. Evans, Biologia roślin. Krótkie wykłady, Wydawnictwo Naukowe PWN, Warszawa 2005; Biochemia Harpera ilustrowana, R. K. Murray, D. K. Granner, V. W. Rodwell, Wydawnictwo Lekarskie PZWL, Warszawa 2008; H. G. Schlegel, Mikrobiologia ogólna, Wydawnictwo Naukowe PWN, Warszawa 2000; P. C. Turner, A. G. McLennan, A. D. Bates, M. R. H. White, Biologia molekularna. Krótkie wykłady, Wydawnictwo Naukowe PWN, Warszawa 2004; P. Wojtaszek, A. Woźny, L. Ratajczak, Biologia komórki roślinnej, t. 1, Struktura. Wydawnictwo Naukowe PWN, Warszawa 2008; P. Wojtaszek, A. Woźny, L. Ratajczak, Biologia komórki roślinnej, t. 2, Funkcja, Wydawnictwo Naukowe PWN, Warszawa 2007.

Bibliografia uzupełniająca: D. L. Hull, M. Ruse, The Philosophy of Biology, Oxford University Press, Oxford 1998; Wielcy przyrodnicy. Od Arystotelesa do Darwina, red. R. Huxley, Wydawnictwo Naukowe PWN, Warszawa 2009; J. Kosztęyn, Życie a orientacja w rzeczywistości przyrodniczej. Instytut Oceanologii PAN, Wydawnictwo "Ignatianum", Wydawnictwo WAM, Sopot-Kraków 2005; P. Lenartowicz, Elementy filozofii zjawiska biologicznego, Wydawnictwo Apostolstwa Modlitwy, Kraków 1986; W. Ługowski, Drzewo poznania - sykomora filozofii biologii, Arboretum, Wrocław 1999; M. Mahner, M. Bunge, Foundations of Biophilosophy, Springer-Verlag, Berlin 1997; E. Mayr, To jest biologia. Nauka o świecie ożywionym, Prószyński i S-ka, Warszawa 1998; A. Misiólek, Próby redefinicji kategorii życia w historii myśli filozoficznej, Górnoląska Wyższa Szkoła Pedagogiczna im. Kardynała Augusta Hlonda, Mysłowice 2005; T. Ścibor-Rylska, Problemy życia i organizacji, Instytut Wydawniczy Pax, Warszawa 1974; T. Ścibor-Rylska, Tajemnice uorganizowania żywej komórki, Instytut Wydawniczy Pax, Warszawa 1986.

Forma zaliczenia: podstawą dla uzyskania zaliczenia jest uczestnictwo w wykładzie i zdanie dwuczęściowego egzaminu (w formie ustnej i pisemnej)

Wykład: **Chemia ogólna z elementami chemii fizycznej**

Prowadzący: dr hab. Andrzej Kuczumow, prof. KUL

Treść zajęć: Podstawowe prawa chemiczne. Budowa materii. Stany skupienia materii. Teorie budowy atomu. Elementy mechaniki kwantowej. Klasyfikacja pierwiastków chemicznych i układ okresowy. Wiązania chemiczne, wiązania międzycząsteczkowe. Stany skupienia materii. Reakcje chemiczne. Równowaga chemiczna. Kinetyka reakcji chemicznych. Kataliza.

Podstawy obliczeń chemicznych. Termodynamiczny opis reakcji chemicznych, termodynamika procesów odwracalnych. Roztwory. Rozpuszczalność. Rozdzielanie mieszanin. Kwasy i zasady. Hydroliza, bufor, miareczkowanie. Związki kompleksowe. Stan metaliczny. Elementy elektrochemii. Reakcje jądrowe i ich rola w chemii. Ogólna charakterystyka pierwiastków. Związki nieorganiczne. Nomenklatura związków nieorganicznych i kompleksowych.

Bibliografia podstawowa: L. Pajdowski, Chemia ogólna, Warszawa 1997; L. Jones, P. Atkins, Chemia ogólna. Cząsteczki, materia, reakcje, Warszawa 2004; A. Bielański, Podstawy chemii nieorganicznej, t.1 i 2, Warszawa 2002; M. J. Sienko, R. A. Plane, Chemia. Podstawy i własności, Warszawa 2002; W. Ufnalski, Podstawy obliczeń

chemicznych z programami komputerowymi, Warszawa 1999; Obliczenia chemiczne: zbiór zadań z chemii ogólnej i analitycznej nieorganicznej, red. A. Śliwa, Warszawa 1987; T. Penkala, Podstawy chemii ogólnej, cz. 1-2, PWN Warszawa 1982.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin

Wykład: **Geografia i geologia**

Prowadzący: dr Zbigniew Borkowski

Treść zajęć: Przedmiot geografii. Podział geografii. Źródła wiedzy o Ziemi. Mapa jako źródło informacji geograficznej. Budowa wnętrza Ziemi. Litosfera: minerały i mineraloidy, skały, ruchy skorupy ziemskiej, datowanie geologiczne, wiek Ziemi i tabela stratygraficzna, rozwój organizmów, katastrofizm i aktualizm. Ukształtowanie powierzchni Ziemi: podział geomorfologii, siły, czynniki i procesy rzeźbotwórcze, wielkie formy powierzchni Ziemi, rozwój rzeźby, ukształtowanie wybrzeży, rzeźbotwórcza działalność człowieka. Atmosfera: pojęcia pogody i klimatu, elementy pogody i klimatu, obieg ciepła, wilgoci i cyrkulacja atmosferyczna, lokalne układy krążenia powietrza, klasyfikacje klimatu, strefy klimatyczne, służba pogody. Hydrosfera: wody podziemne, źródła, wody powierzchniowe, bagna i moczary, morza i oceany, prądy morskie, bilans wodny. Pedosfera: mechaniczny i chemiczny skład gleby, proces glebotwórczy, klasyfikacja gleb, strefowe i astrefowe typy gleb, użytkowanie gleby. Szata roślinna: życiowe postacie roślin, przemiany zbiorowisk, rośliny uprawne i ich pochodzenie. Zwierzęta: rola zwierząt w środowisku geograficznym, przystosowanie się zwierząt do środowiska, rozmieszczenie gatunków. Biomy. Relacje między komponentami środowiska geograficznego. Zróżnicowanie i zmienność środowiska geograficznego oraz jego wpływ na rozwój społeczeństw.

Bibliografia podstawowa: K. A. Saliszczew, Kartografia ogólna, Wydawnictwo Naukowe PWN, Warszawa 2008, ss. 308; P. Czubla, W. Mizerski, E. Świerczewska-Gładysz, Przewodnik do ćwiczeń z geologii, Wydawnictwo Naukowe PWN, Warszawa 2009, ss. 291; W. Mizerski, S. Orłowski, Geologia historyczna dla geografów, Wydawnictwo Naukowe PWN, Warszawa 2005, ss. 205; W. Mizerski, Geologia dynamiczna dla geografów, Wydawnictwo Naukowe PWN, Warszawa 2004, ss. 371; M. Klimaszewski, Geomorfologia, Wydawnictwo Naukowe PWN, Warszawa 2005, ss. 280; A. Woś, Meteorologia dla geografów, Wydawnictwo Naukowe UAM, Poznań 2006, ss. 350; K. Kożuchowski, Meteorologia i klimatologia, Wydawnictwo Naukowe PWN, Warszawa 2009, ss. 320; E. Bajkiewicz-Grabowska, Z. Mikulski, Hydrologia ogólna, Wydawnictwo Naukowe PWN, Warszawa 2006, ss. 285; S. Uziak, Z. Klimowicz, Elementy geografii gleb i gleboznawstwa, Wydawnictwo UMCS, Lublin 2002, ss. 254; A. Richling, K. Ostaszewska, Geografia fizyczna Polski, Wydawnictwo Naukowe PWN, Warszawa 2009, ss. 344; J. Kondracki, Geografia regionalna Polski, Wydawnictwo Naukowe PWN, Warszawa 2009, ss. 440.

Bibliografia uzupełniająca: A. Bolewski, A. Manecki, Mineralogia szczegółowa, Polska Agencja Ekologiczna, Warszawa 1993, ss. 662; J. Kłapciński, R. Niedźwiedzki, Zarys geologii historycznej, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław 1996, ss. 200; A. Chruszcz, H. Jurkiewicz, J. Małecki, Paleontologia ogólna i systematyczna, Wydawnictwo Akademii Świętokrzyskiej, Kielce 2003, ss. 342; Przewodnik do ćwiczeń z geologii dynamicznej, red. P. Roniewicz, Polska Agencja Ekologiczna, Warszawa 1999, ss. 292; P. Migoń, Geomorfologia, Wydawnictwo Naukowe PWN, Warszawa 2009, ss. 460; U. Kossowska-Cezak, D. Martyn, K. Olszewski, M. Kopacz-Lembowicz, Meteorologia i klimatologia. Pomiary, obserwacje, opracowania, Wydawnictwo Naukowe PWN, Warszawa-Lódź 2000, ss. 258; A. Wyszkowski, Przewodnik do ćwiczeń terenowych z meteorologii i klimatologii, Wydawnictwo Uniwersytetu Gdańskiego, Gdańsk 2008, ss. 225; D. Martyn, Klimaty kuli ziemskiej, Wydawnictwo Naukowe PWN, Warszawa 2000, ss. 359; A. Woś, Klimat Polski, Wydawnictwo Naukowe PWN, Warszawa 1999, ss. 301; M. Gutry-Korycka, H. Werner-Więckowska, Przewodnik do hydrograficznych badań terenowych, wyd. 2 uzupełn., Wydawnictwo Naukowe PWN, Warszawa 1996, ss. 275; S. Zawadzki, Podstawy gleboznawstwa, PWRiL, Warszawa 2002, ss. 179; L. Królikowski, S. Kowaliński, L. Trzcziński, Album gleb Polski, Wydawnictwo Naukowe PWN, Warszawa 1986, ss. 165.

Forma zaliczenia: egzamin pisemny na ocenę

Wykład: **Matematyczne podstawy nauk przyrodniczych**

Prowadzący: dr Monika Hereć

Treść zajęć: W ramach wykładu wprowadzony zostanie, ograniczony do niezbędnego minimum, aparat matematyczny: wektory, tensory, pochodne, całki, proste równania różniczkowe, na poziomie pozwalającym na dalsze swobodne poruszanie się w różnych dziedzinach nauk przyrodniczych. Celem wykładu jest poznanie definicji pochodnej jednej i wielu zmiennych, całki oraz różnych metod obliczania pochodnych i całek. Poznanie metod rozwiązywania prostych równań różniczkowych. Poznanie elementów rachunku wektorowego.

Bibliografia podstawowa: W. Krysiński, L. Włodarski, Analiza matematyczna w zadaniach, cz. I-II, PWN, Warszawa, 1986.

Bibliografia uzupełniająca: J. Banaś, S. Wędrychowicz, Zbiór zadań z analizy matematycznej, WNT, Warszawa 2001; W. Rudin, Podstawy analizy matematycznej, PWN, Warszawa 1982; W. Rudnicki, Wykłady z analizy matematycznej, PWN, Warszawa 2001.

Forma zaliczenia: egzamin ustny; warunkiem przystąpienia do egzaminu jest uzyskanie zaliczenia z ćwiczeń rachunkowych.

Wykład: **Wprowadzenie do filozofii przyrody**

Prowadzący: ks. dr Dariusz Dąbek

Treść zajęć: Część pierwsza obejmuje: stosowane nazwy, stosunek filozofii przyrody do dyscyplin pokrewnych i różnorodne (autonomiczne i nieautonomiczne) koncepcje jej uprawiania. Część druga skrótowo prezentuje wybrane problemy przedmiotowe zgrupowane w czterech działach: klasyczna filozofia przyrody nieożywionej (kosmologia filozoficzna), filozofia przyrody ożywionej (refleksja filozoficzna nad światem ożywionym), aspekty filozoficzne kwestii przyrodniczej (problemy filozoficzne pojawiające się w kontekście nauk przyrodniczych), oraz problematyka filozofii przyrodoznawstwa (refleksja filozoficzna nad wynikami i zasadami metodologicznymi nauk przyrodniczych).

Bibliografia podstawowa: Z. Hajduk, Filozofia przyrody. Filozofia przyrodoznawstwa. Metakosmologia, Lublin 2004; M. Heller, Filozofia przyrody, Kraków 2004; M. Heller, M. Lubański, S. Ślaga, Zagadnienia filozoficzne współczesnej nauki. Wstęp do filozofii przyrody, Warszawa 1974; S. Mazierski, Elementy kosmologii filozoficznej i przyrodniczej, Poznań 1972.

Bibliografia uzupełniająca: Tajemnice natury. Zarys filozofii przyrody, red. G. Bugajak i in., Warszawa 2009; W. Dyk, Człowiek w rozszerzającym się wszechświecie. Między filozofią przyrody a filozofią przyrodoznawstwa, Szczecin 2003; A. Lemańska, Filozofia przyrody a nauki przyrodnicze, Warszawa 1998; A. B. Stępień, Wstęp do filozofii, Lublin 1989².

Forma zaliczenia: egzamin ustny

Wykład: **Logika**

Prowadzący: prof. dr hab. Stanisław Kiczuk

Treść zajęć: Zagadnienia omawiane w ramach wykładu: 1. logika a inne typy wiedzy; 2. elementy semiotyki logicznej; wynikanie logiczne, wnioskowanie, reguła dowodzenia; formalne warunki poprawności definicji normalnych; 3. pojęcie prawa logiki; 4. klasyczny rachunek logiczny oraz elementy rachunku zbiorów i relacji – założeniowe, zerojedynkowe i aksjomatyczne ujęcie klasycznego rachunku zdań, syntaktyczne pojęcia teorii systemów dedukcyjnych, założeniowe i aksjomatyczne ujęcie węższego rachunku predykatów, węższy rachunek predykatów z identycznością, ważniejsze definicje i twierdzenia rachunku zbiorów, pojęcie relacji oraz osobliwe rodzaje relacji; 5. rachunki nazw oraz współczesne logiki nieklasyczne – tradycyjny rachunek nazw, ontologia S. Leśniewskiego, krótka charakterystyka logik wielowartościowych, modalnych, epistemicznych, logiki intuicjonistycznej, logiki norm i logik deontycznych.

Bibliografia podstawowa: K. Ajdukiewicz, Zarys logiki, Warszawa 1960; L. Borkowski, Logika formalna, Warszawa 1977; L. Borkowski, Wprowadzenie do logiki i teorii mnogości, Lublin 1991; T. Czeżowski, Logika, Warszawa 1968; A. Mostowski, Logika matematyczna, Warszawa-Wrocław 1948; B. Stanosz, Wprowadzenie do logiki formalnej, Warszawa 1999.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Historia filozofii starożytnej**

Prowadzący: prof. dr hab. Agnieszka Kijewska

Treść zajęć: Wykład ma na celu podanie elementarnych wiadomości na temat najważniejszych postaci, nurtów i problemów filozofii starożytnej. Układ wykładu jest chronologiczno-problemowy i obejmuje filozofię presokratejską, Sokratesa, Platona, Arystotelesa, szkoły hellenistyczne, filozofię neoplatońską oraz myśl Ojców Kościoła. Wykład ma stanowić podstawę dla innych zajęć filozoficznych.

Bibliografia podstawowa: G. Reale, Myśl starożytna, tłum. E. Zieliński, Lublin 2003; G. Reale, Historia filozofii starożytnej, tłum. E. Zieliński, t. 1-5, Lublin 1993- 2002; F. Copleston, Historia filozofii, t. 1, tłum. H. Bednarek, Warszawa 1998; R. Popkin (red.), Historia filozofii zachodniej, Poznań 2003; S. Swieżawski, Dzieje europejskiej filozofii klasycznej, Warszawa-Wrocław 2000.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Historia filozofii średniowiecznej**

Prowadzący: prof. dr hab. Agnieszka Kijewska

Treść zajęć: Ponieważ wykład stanowi wprowadzenie do studium myśli wieków średnich, to rozpoczyna się krótką prezentacją dziejów odkrywania filozofii średniowiecznej. Następnie zostają omówione najważniejsze postacie i problemy filozofii średniowiecznej zaczynając od Boecjusza, jako pośrednika w przekazywaniu tradycji starożytnego średniowiecza. Dalej zostaną przedstawione w najważniejszych zarysach dzieła renesansu karolińskiego, renesansu XII wieku, spór dialektyków z antydialektykami, z zaznaczeniem roli św. Anzelma, spór o powszechniki, krótki zarys średniowiecznej myśli arabskiej i żydowskiej, formowanie się nurtów wieku XIII i najważniejsze postacie tego okresu oraz najważniejsze tendencje i myśliciele wieku XIV.

Bibliografia podstawowa: W. Seńko, Jak rozumieć filozofię średniowieczną, Kęty 2001; E. Gilson, Historia filozofii chrześcijańskiej w wiekach średnich, tłum. S. Zalewski, Warszawa 1966; R. Heizmann, Filozofia średniowiecza, tłum. P. Domański, Kęty 1999; G. d'Onofrio, Historia teologii. Epoka średniowiecza, tłum. W. Szymona, Kraków 2005; S. Swieżawski, Dzieje europejskiej filozofii klasycznej, Warszawa-Wrocław 2000; F. van Steenberghen, Filozofia w wieku XIII, tłum. E.I. Zieliński, Lublin 2005.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Etyka ogólna**

Prowadzący: s. prof. dr hab. Barbara Chyrowicz

Treść zajęć: 1. Zagadnienia wstępne. Specyfika dobra moralnego. Definicja etyki, etyka normatywna a etyka opisowa. Etyka a teologia moralna, filozoficzny charakter refleksji etycznej. Etyka a metaetyka, podstawowe kierunki współczesnej metaetyki; 2. Czyn i jego specyfika: Decyzja i proces jej kształtowania. Wolność a konieczność i przymus. Przeszkody ograniczające świadomość i wolność czynów; 3. Spór o kryterium wartości moralnej czynu. Eudajmonizm i jego odmiany (hedonizm i utylitaryzm, szkoła cyników i stoicyzm, perfekcjonizm). Deontologizm i jego odmiany (teonomizm i inne wersje heteronomizmu, etyka I. Kanta i J. P. Satrie'a). Personalizm i jego współczesne odmiany. Metafizyczne ugruntowanie personalizmu; 4. Źródła moralności czynu (*fontes moralitatis*): cel przedmiotowy a cel podmiotowy. Dobroć a słuszność czynu. Cel a środki; 5. Prawo naturalne. Spór o jego istotny sens. Skłonności naturalne człowieka. Prawo naturalne a prawo stanowione. Prawa człowieka. Przemiany moralne a przemiany obyczajowe. Relatywizm a dojrzewanie moralne; 6. Sumienie. Jego sens habitualny i aktualny. Sumienie jako subiektywnie ostateczna norma moralności. Błędy sumienia. Znaczenie „złotej reguły”. Rasizm i jego odmiany. Wychowanie sumienia; 7. Cnoty i wady. Definicja cnoty moralnej. Cztery cnoty kardynalne (ze szczególnym uwzględnieniem roztropności i sprawiedliwości). Akt moralnie zły a błąd. Siedem wad głównych. Istota charakteru moralnego.

Bibliografia podstawowa: Podręczniki (jeden do wyboru): T. Styczeń, Wprowadzenie do etyki, Lublin 1993; T. Ślipko, Zarys etyki ogólnej, Kraków 2002; J. Woroniecki, Katolicka etyka wychowawcza, t. I (etyka ogólna), Lublin 1986.

Bibliografia uzupełniająca: Lektury (do wyboru po jednej z każdej grupy): A. Teksty klasyków: Platon, Obrona Sokratesa. Kriton; Arystoteles, Etyka Nikomachejska, ks. I, VIII i IX; Św. Augustyn, Wyznania, ks. X i XIII; Św. Tomasz z Akwinu, Suma teologiczna, cz. I, q. 83 (w: S. Swieżawski, Traktat o człowieku, Poznań 1956, s. 425-452); D. Hume, Badania dotyczące zasad moralności, Warszawa 1975, rozdz. I – VI (s. 3-98); I. Kant, Uzasadnienie metafizyki moralności, Warszawa 1984, rozdz. I – II (s. 11-85); F. Nietzsche, Z genealogii moralności, Warszawa 1904, rozprawa I i II (s. 13-109); J. S. Mill, Utylitaryzm (w: tenże, Utylitaryzm. O wolności, Warszawa 1959, s. 3-111); M. Scheler, Resentyment a moralność, Warszawa 1977, rozdz. I – III (s. 31-129); E. Fromm, Ucieczka od wolności, Warszawa 1998, rozdz. II i V (s. 40-53 i 137-197) B. Personalistyczne ujęcie istoty moralności: J. Pieper, O miłości, Warszawa 1975; C. S. Lewis, Cztery miłości, Warszawa 1968; K. Wojtyła, Miłość i odpowiedzialność, Lublin 1982, cz. II (s. 67-126); T. Styczeń, Urodziłeś się, by kochać, Lublin 1993, cz. I (s. 3-133); D. v. Hildebrand, Serce, Poznań 1985, s. 30-96 i 149-198; R. Spaemann, Podstawowe pojęcia moralne, Lublin 2000; J. Maritain, Dziewięć wykładów o podstawowych pojęciach filozofii moralnej, Lublin 2001, wykl. II – V (s. 36-127); Jan Paweł II, Mężczyzną i niewiastą stworzył ich, cz. I: Chrystus odwołuje się do „początku”, Lublin 1981, s. 19-82; Jan Paweł II, Mężczyzną i niewiastą stworzył ich, cz. II: Chrystus odwołuje się do „serca”, Lublin 1998, s. 19-88; Jan Paweł II, Encyklika Evangelium vitae.

Forma zaliczenia: Wykład kończy się egzaminem ustnym. Wymagana znajomość podręcznika, treści prezentowanych na wykładzie oraz zadanej lektury uzupełniającej (jednej z grupy klasycznych tekstów etycznych oraz jednej z grupy personalistycznego ujęcia etyki)

Ćwiczenia: **Podstawy biologii komórki**

Prowadzący: dr Justyna Herda

Treść zajęć: Na zajęciach omawiane będą następujące zagadnienia: - struktura materii żywej, pogranicze życia; - komórki prokariotyczne i eukariotyczne; - charakterystyka funkcjonalno-strukturalna różnych typów komórek; - molekularne podstawy procesów komórkowych; - cykl życiowy oraz podział komórki; - komórkowe

procesy energetyczne (mitochondria i chloroplasty); - mechanizmy różnicowania komórek i tkanek; - mechanizmy komunikacji wewnątrzkomórkowej i międzykomórkowej; - śmierć komórki.

Bibliografia podstawowa: B. Alberts, D. Bray, K. Hopkin i in., Podstawy biologii komórki, t. 1-2, Warszawa 2005; Z. Bielańska-Osuchowska, Zarys organogenezy. Różnicowanie się komórek w narządach, Warszawa 2004; Podstawy embriologii zwierząt i człowieka, red. C. Jura, J. Klag, t. 1, Podstawowe procesy rozmnażania i rozwoju osobniczego, Warszawa 2005; Podstawy embriologii zwierząt i człowieka, t. 2: Mechanizmy rozwoju zarodkowego. Niektóre zastosowania praktyczne, red. C. Jura, J. Klag, Warszawa 2005; R. D. Jurd, Biologia zwierząt. Krótkie wykłady, Warszawa 2006; W. Kilariski, Strukturalne podstawy biologii komórki, Warszawa 2005; A. J. Lack, D. E. Evans, Biologia roślin. Krótkie wykłady, Warszawa 2005; E. Mayr, To jest biologia. Nauka o świecie ożywionym, Warszawa 2002.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: warunkiem zaliczenia ćwiczeń jest aktywne uczestnictwo w zajęciach oraz pozytywne zaliczenie kolokwium

Ćwiczenia: **Chemia ogólna z elementami chemii fizycznej**

Prowadzący: dr Jakub Nowak

Treść zajęć: 1. Jednostki miar, przeliczanie masy i objętości, masa atomowa, masa cząsteczkowa; 2. Podstawowe prawa chemiczne, prawa gazowe; 3. Gęstość gazów, gęstość względna. Skład procentowy, skład ilościowy związków chemicznych; 4. Typy reakcji chemicznych, wyznaczanie wzoru chemicznego ze składu ilościowego. Obliczenia na podstawie równań; 5. Stężenia procentowe. Stężenia ppm, ppt; 6. Stężenia molowe; 7. Przeliczanie stężeń; 8. Obliczanie stężenia mieszanin roztworów; 9. Stała i stopień dysocjacji, prawo rozcieńczeń. Dysocjacja wielostopniowa; 10. Siła jonowa, aktywność jonów; 11. Hydroliza; 12. Iloczyn jonowy wody. pH mocnych i słabych kwasów i zasad, pH soli; 13. Rozpuszczalność. Iloczyn rozpuszczalności; 14. Reakcje utlenienia i redukcji.

Bibliografia podstawowa: J. Minczewski, Z. Marczenko, Chemia analityczna, t. 1-2, Warszawa 2008; R. Kocjan, Chemia analityczna, Warszawa 2000; Ćwiczenia rachunkowe z chemii analitycznej, red. Z Galus, Warszawa 2007; A. Śliwa, Obliczenia chemiczne, Warszawa 1982; H. Całus, Podstawy obliczeń chemicznych, Warszawa 1987; T. Lipiec, Z. Szał, Chemia analityczna z elementami analizy instrumentalnej, Warszawa 1997.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: warunkiem uzyskania zaliczenia z ćwiczeń jest uzyskanie 60% punktów za każde z 4 kolokwium przeprowadzanych w trakcie semestru

Ćwiczenia: **Matematyczne podstawy nauk przyrodniczych**

Prowadzący: dr Monika Hereć

Treść zajęć: Wektory, tensory, pochodne, całki, proste równania różniczkowe, na poziomie pozwalającym na dalsze swobodne poruszanie się w różnych dziedzinach nauk przyrodniczych. Celem ćwiczeń jest zdobycie umiejętności obliczania, przy zastosowaniu różnych metod pochodnych funkcji jednej i wielu zmiennych, prostych całek oznaczonych i nieoznaczonych, rozwiązywania prostych równań różniczkowych.

Bibliografia podstawowa: W. Krysicki, L. Włodarski, Analiza matematyczna w zadaniach, cz. I-II, PWN, Warszawa, 1986.

Bibliografia uzupełniająca: J. Banaś, S. Wędrychowicz, Zbiór zadań z analizy matematycznej, WNT, Warszawa 2001; W. Rudin, Podstawy analizy matematycznej, PWN, Warszawa 1982; W. Rudnicki, Wykłady z analizy matematycznej, PWN, Warszawa 2001.

Forma zaliczenia: warunkiem zaliczenia jest obecność na zajęciach i pozytywne oceny z dwóch pisemnych kolokwium

Ćwiczenia: **Logika**

Prowadzący: dr Anna Buczek

Treść zajęć: Celem ćwiczeń jest powtórzenie i pogłębienie treści wykładu z logiki formalnej. W ramach ćwiczeń podejmowane są następujące zagadnienia: 1. elementy semiotyki logicznej; 2. prawa logiki, wynikanie logiczne, wnioskowanie, badanie poprawności wnioskowania, reguła dowodzenia; 3. formalne warunki poprawności definicji normalnych; 4. klasyczny rachunek zdań; 5. syntaktyczne pojęcia teorii systemów dedukcyjnych; 6. węższy rachunek predykatów, węższy rachunek predykatów z identycznością; 7. ważniejsze definicje i twierdzenia rachunku zbiorów i relacji; 8. tradycyjny rachunek nazw i ontologia S. Leśniewskiego, 9. wybrane zagadnienia z logik nieklasycznych.

Bibliografia podstawowa: L. Borkowski, Logika formalna, Warszawa 1977; L. Borkowski, Elementy logiki formalnej, Warszawa 1976; K. Ajdukiewicz, Zarys logiki, Warszawa 1960; B. Stanosz, Wprowadzenie do logiki formalnej, Warszawa 1999; B. Stanosz, Ćwiczenia z logiki, Warszawa 2000; J. Słupecki, L. Borkowski, Elementy logiki matematycznej i teorii mnogości, Warszawa 1984.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach, kolokwia pisemne

Ćwiczenia: **Technologia informacyjna**

Prowadzący: ks. dr Dariusz Dąbek

Treść zajęć: Zajęcia obejmują następujące grupy zagadnień: 1) podstawy technik informatycznych, 2) przetwarzanie tekstów, 3) arkusze kalkulacyjne, 4) bazy danych, 5) usługi w sieciach informatycznych, 6) pozyskiwanie i przetwarzanie informacji.

Bibliografia podstawowa: Europejski Certyfikat Umiejętności Komputerowych, t. 1-7, Wydawnictwo Mikom, Warszawa 2006³.

Bibliografia uzupełniająca: R. Grant, Ubuntu. Linux dla każdego, PWN 2008; A. Michałowska, S. Michałowski, Internet. Ćwiczenia z ..., Warszawa 2000-2001; M. Kopertowska, Przetwarzanie tekstów, Warszawa 2001; M. Kopertowska, Arkusze kalkulacyjne, Warszawa 2001; A. Wojciechowski, Usługi w sieciach informatycznych, Warszawa 2004.

Forma zaliczenia: kolokwia w postaci sprawdzianów praktycznej umiejętności posługiwania się komputerem po zakończeniu każdej grupy tematycznej

Lektorat: **Język łaciński, Język obcy nowożytny**

Prowadzący: SPNJO

KIERUNEK: KULTUROZNAWSTWO

ROK I (studia I stopnia)

Wykład: **Historia filozofii starożytnej**

Prowadzący: ks. prof. dr hab. Edward Zieliński

Treść zajęć: Wykład ma na celu zapoznanie studentów z najważniejszymi postaciami, nurtami i problemami filozofii starożytnej. Układ wykładu jest chronologiczny i obejmuje filozofię presokratejską, Sokratesa, Platona, Arystotelesa, szkoły hellenistyczne, filozofię neoplatońską oraz myśl Ojców Kościoła. Wykład ma stanowić podstawę dla innych zajęć filozoficznych.

Bibliografia podstawowa: G. Reale, *Myśl starożytna*, Lublin 2003 (lub poszerzone ujęcie tych samych zagadnień: G. Reale, *Historia filozofii starożytnej*, t. I-V, Lublin 1994-2002).

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Historia filozofii średniowiecznej**

Prowadzący: ks. prof. dr hab. Edward Zieliński

Treść zajęć: Wykład stanowi wprowadzenie do studium myśli wieków średnich. Rozpoczyna się krótką prezentacją dzieł badań nad średniowieczem. Następnie zostają omówione najważniejsze postacie i problemy filozofii średniowiecznej zaczynając od Boecjusza, jako przekaziciela tradycji starożytnej. Dalej zostają zarysowane najważniejsze elementy składające się na renesans karoliński, początki scholastyki, z zaznaczeniem roli św. Anzelmia, spór o powszechniki, krótki zarys średniowiecznej myśli arabskiej i żydowskiej, formowanie się nurtów wieku XIII i najważniejsze postacie tego okresu oraz najważniejsze tendencje i myśliciele wieku XIV.

Bibliografia podstawowa: W. Tatariewicz, *Historia filozofii*, t. I; E. Gilson, *Historia filozofii chrześcijańskiej w wiekach średnich* (według wydań dostępnych dla słuchaczy); F. Van Steenberghe, *Filozofia w wieku XIII*, Lublin 2006.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Metafizyka - Ontologia**

Prowadzący: dr Zbigniew Pańpuch

Treść zajęć: W pierwszej części wykładu zostaną przedstawione zagadnienia ukazujące rozumienie filozofii i jej roli na tle innych nauk. Następnie zostanie ukazana rola i znaczenie metafizyki w filozofii oraz zagadnienia dotyczące dzieł nazwy „metafizyka” („ontologia”), specyfiki przedmiotu metafizyki i poznania metafizycznego oraz sposobów wyjaśniania i uzasadniania metafizycznego. Jednocześnie zostanie ukazane znaczenie metafizyki dla badań oraz stanowisk występujących na gruncie kulturoznawstwa. W tym kontekście także na relację natura-kultura, a także filozoficzne podstawy wyodrębniania kultury.

W drugiej części wykładu student zapozna się z najbardziej nośnymi interpretacjami rzeczywistości (monistyczną, dualistyczną, pluralistyczną i realistyczną), które pojawiły się w dziejach filozofii i legły u podstaw uformowania się różnych koncepcji metafizyki (zwanych też od XVIII w. ontologiami): metafizyki bytu materialnego, metafizyki bytu idealnego, metafizyki bytu możliwego (nowożytnych ontologii), metafizyki bytu realnego. Trzecia część wykładu stanowić będzie proces rozumiejącego poznania świata, jakiego dostarcza metafizyka. Poznanie to dokonuje się, poprzez wyodrębnianie powszechnych (transcendentalnych) właściwości bytów, takich jak: bycie rzeczą (treściowo określonym), jednym (wewnętrznie niesprzecznym), odrębnym, nośnikiem prawdy, dobra i piękna. Na tej podstawie zostaną ukazane ontyczne podstawy pierwszych zasad (tożsamości, niesprzeczności, wyłączonego środka, racji bytu, celowości i integralności) oraz ich poznawcze konsekwencje. Następnie zostaną przedstawione sposoby wyodrębniania metafizycznych złożań bytowych takich jak: materia i forma, akt i możliwość, substancja i przypadłość oraz istota i istnienie, które pozwalają zasadnie wyjaśnić dynamizm rzeczy, ich przemienność, tożsamość i przygodność.

Na zakończenie zostanie ukazany fakt uprzączynowanego i analogicznego sposobu bytowania rzeczy, który stanowią podstawę sformułowania teorii poznania przyczynowego i analogicznego.

Bibliografia podstawowa: A. Maryniarczyk, *Monistyczna i dualistyczna interpretacja rzeczywistości. Zeszyty z metafizyki nr 1*, Lublin 2006; A. Maryniarczyk, *Pluralistyczna interpretacja rzeczywistości. Zeszyty z metafizyki nr 2*, Lublin 2006; A. Maryniarczyk, *Realistyczna interpretacja rzeczywistości. Zeszyty z metafizyki nr 3*, Lublin 2005; A. Maryniarczyk, *Racjonalność i celowość świata osób i rzeczy. Zeszyty z metafizyki nr 4*, Lublin 2007; A. Maryniarczyk, *Odkrycie wewnętrznej struktury bytów. Zeszyty z metafizyki nr 5*, Lublin 2006; A. Maryniarczyk, *O przyczynach partycypacji i analogii. Zeszyty z metafizyki nr 6*, Lublin 2005; (Fragmenty

tekstów klasycznych zamieszczonych w poszczególnych Zeszytach z metafizyki nr 1-6); W Dłubacz, O kulturę filozofii, Lublin 1994, S. Kamiński, O naturze filozofii, w: Jak filozofować?, Lublin 1989, s. 45-53.

Bibliografia uzupełniająca: M. A. Krapiec, Metafizyka, Dzieła XII, Lublin 1995; M. A. Krapiec, Wprowadzenie do filozofii, t. 1 Rozumieć rzeczywistość, Lublin 2000; A. Maryniarczyk, Człowiek wobec świata, Lublin 2009, M. A. Krapiec, Człowiek i kultura, Lublin 2008; B. Paź, Ontologia, w: „Powszechna Encyklopedia Filozofii”, t. 7, Lublin 2006; M.A. Krapiec A. Maryniarczyk, Metafizyka, w: „Powszechna Encyklopedia Filozofii”, t. 7, Lublin 2006; A. B. Stępień, Wstęp do filozofii, Lublin 2007, S. Kamiński, Nauka i filozofia a mądrość, w: Jak filozofować?, Lublin 1989, s. 55-61.

Forma zaliczenia: egzamin ustny z treści wykładu i zalecanej literatury

Wykład: **Antropologia filozoficzna**

Prowadzący: dr Paweł Skrzydlewski

Treść zajęć: Wykład składa się z trzech części, w których w sposób historyczny i systematyczny zostanie przedstawiona filozoficzna problematyka człowieka.

W części pierwszej zostaną przedstawione sposoby prowadzenia badań nad człowiekiem oraz zostanie wyakcentowana specyfika filozoficznego badania człowieka. Następnie zostaną przedstawione różne koncepcje rozumienia człowieka, jakie pojawiły się na przestrzeni dziejów filozofii (od pierwotnych (wierzeniowych) koncepcji, aż po współczesność) oraz pozafilozoficzne interpretacje faktu ludzkiego (człowieka jako tworu natury oraz powstałe obszary badań antropologii kulturowej).

W drugiej części wykładu zostanie zanalizowana struktura bytu ludzkiego, a w tym: problem eksplikacji jaźni jako podmiotu wszelkich aktów ludzkich, rozumienie duszy jako formy substancjalnej i aktu istnienia człowieka (jej niematerialność i nieśmiertelność) oraz problematyka ludzkiego ciała jako czynnika współkonstytuującego człowieka i jego funkcje.

Trzecia część stanowić będzie ukazanie podstaw rozumienia człowieka jako osoby oraz wyróżnionych w tym kontekście właściwości osoby. Na tej bazie zostanie zwrócona uwaga na ludzkie poznanie, działanie moralne oraz tworzone przez człowieka społeczeństwo i kulturę.

Bibliografia podstawowa: M. A. Krapiec, Ja-człowiek, Lublin 2005; W. Pannenberg, Kim jest człowiek, Paryż 1978; M. A. Krapiec, Człowiek jako osoba, Lublin 2009; M. A. Krapiec, Psychologia racjonalna, Lublin 1996.

Bibliografia uzupełniająca: M. A. Krapiec, Ludzka wolność i jej granice, Lublin 2004; A. Gehlen, W kręgu antropologii i psychologii społecznej, Warszawa 2001; K. Wojtyła, Osoba i czyn oraz inne studia antropologiczne, Lublin 1994; E. Rohde, Psyche. Kult duszy i wiara w nieśmiertelność u starożytnych Greków, przeł. J. Kopania, Kęty 2007; G. Haeffner, Wprowadzenie do antropologii filozoficznej, Kraków 2006; S. Kamiński, Naukowa, filozoficzna i teologiczna wizja człowieka, w: Jak filozofować?, Lublin 1989, s. 279-291.

Forma zaliczenia: egzamin ustny z treści wykładu i zalecanej literatury

Wykład: **Kulturotwórcza rola Biblii**

Prowadzący: dr Ewa Zając

Treść zajęć: Wykład obejmuje dwie grupy zagadnień. Pierwsza dotyczy procesu formowania się Biblii, jej aspektu literackiego, charyzmatu natchnienia i wynikającego stąd autorytetu ksiąg świętych, oraz omówienie przesłania wybranych ksiąg biblijnych z uwzględnieniem teologii i antropologii biblijnej. Druga grupa zagadnień dotyczy znaczenia Biblii dla rozwoju kultury europejskiej, jej inspirującej roli w literaturze, muzyce, sztuce sakralnej.

Bibliografia podstawowa: J. Chmiel, Kulturotwórcza rola Wulgaty, w: Idee chrześcijańskie w życiu Europejczyka, cz. 1, Łódź 2001, s. 9-15; R. Le Deaut, Septuaginta – Biblia zapoznana, „Ruch Biblijny i liturgiczny” 37(1984) nr 6, s. 454-470; R. Rubinkiewicz, Kulturotwórcza rola Biblii w historii Europy, w: Idee chrześcijańskie w życiu Europejczyka, cz. 1, Łódź 2001, s. 17-28; M. Starowieyski, Kulturotwórcza rola apokryfów, w: Idee chrześcijańskie w życiu Europejczyka, cz. 1, Łódź 2001, s. 63-76.

Bibliografia uzupełniająca: Biblia a kultura Europy, t. 1-2, Łódź 1992; T. Jesionek, Biblia w kulturze świata, Kraków 2007.

Forma zaliczenia: uczestnictwo na zajęciach, zaliczenie lektur obowiązkowych ujętych w literaturze podstawowej, egzamin ustny

Wykład: **Logika i semiotyka**

Prowadzący: prof. dr hab. Stanisław Kiczuk

Treść zajęć: Wykład stanowi wprowadzenie do podstawowych zagadnień logiki, semiotyki logicznej i semiotyki kultury. Przedmiotem wykładu są następujące zagadnienia: 1. Semiotyka logiczna. Teoria znaku i teoria języka; 2. Związki logiczne między wyrażeniami. Elementy teorii antynomii; 3. Klasyczny rachunek logiczny. Uwagi o zbiorach i relacjach; 4. Błędy w komunikowaniu myśli; 5. Teoria definicji i kategoryzacji; 6. Pojęcie

wnioskowania i typy wnioskowań (ze szczególnym uwzględnieniem interpretacji humanistycznej), problematyka poprawności poszczególnych typów wnioskowań, błędy we wnioskowaniu; 7. Typy wiedzy ludzkiej; 8. Teoria metod naukowych i metodologiczne typy nauk. Status nauk o kulturze; 9. Elementy semiotyki kultury. Znakowy charakter kultury, przekaz kulturowy i jego badanie. Semiolingwistyczne koncepcje kultury.

Bibliografia podstawowa: K. Ajdukiewicz, Zarys logiki, Warszawa 1960; K. Ajdukiewicz, Logika pragmatyczna, Warszawa 1965; D. Bonevac, Deduction. Introductory Symbolic Logic, Malden: Blackwell Publishers 2003; S. Kamiński, Nauka i metoda. Pojęcie nauki i klasyfikacja nauk, Lublin 1998; J. Pelc, Wstęp do semiotyki, Warszawa 1982; U. Żegleń, Wprowadzenie do semiotyki teoretycznej i semiotyki kultury, Toruń 2000.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny; zaliczenie ćwiczeń jest warunkiem przystąpienia do egzaminu

Wykład: **Historia kultury**

Prowadzący: dr hab. Henryk Kiereś, prof. KUL

Treść zajęć: Problematyka: 1. Historia jako nauka o dziejach – aspekt etymologiczny i historyczny problemu historii; historia jako nauka (przedmiot, metoda, cel); problem prehistorii, 2. Historia kultury jako nauka o kulturze – aspekt etymologiczny problemu kultury; istota kultury i jej działy (poznanie, moralność, wytwórczość i religia); człowiek historyczny a kultura, 3. Dzieje kultury – problem genezy rodu ludzkiego; zawiązki kultury: przedogienny i ognienny; osiadły tryb życia, problem własności, udomowienie zwierząt, narzędzia, opanowanie czasu i przestrzeni, język, prawo; 4. Kultura a cywilizacja – zrzeszanie się: rodzina, ród, plemię, naród; metody życia społecznego; przyczyny różnicowania się cywilizacji; cywilizacja a duchowy i materialny aspekt kultury; cywilizacja a problem wielości kultur; problem kryterium oceny kultury; 5. Historia kultury a kulturoznawstwo.

Bibliografia podstawowa: M. A. Krapiec, U podstaw rozumienia kultury, Lublin 1991; W. Jaeger, Paideia. Formowanie człowieka greckiego, tłum. M. Plezia, Warszawa 2001. Wielkie kultury świata, red. Margarita Kardasz, Warszawa 1998; F. Koneczny, O wielości cywilizacji, Kraków 1935; F. Koneczny, Prawa dziejowe, Londyn 1982; F. Koneczny, O ład w historii, Wrocław 2004.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Historia sztuki**

Prowadzący: o. dr Cyprian Janusz Moryc

Treść zajęć: Zagadnienia architektury, rzeźby, malarstwa i rzemiosła artystycznego w Europie w ujęciu chronologicznym od okresu archaicznego sztuki greckiej po epokę klasycyzmu.

Bibliografia podstawowa: W. Koch, Style w architekturze. Arcydzieła budownictwa europejskiego od antyku po czasy współczesne, Warszawa 1996; N. Pevsner, Historia architektury europejskiej, Warszawa 1980; K. Michałowski, Sztuka klasyczna w dobie Peryklesa, Warszawa 1949; A. Miłobędzki, Zarys dziejów architektury w Polsce, wyd. 2. Warszawa 1968; M. Rzepińska, Historia koloru w dziejach malarstwa europejskiego, Warszawa 1986; A. Bochnak, Historia sztuki nowożytnej, t. 1-2, Kraków-Warszawa 1989; M. Rzepińska, Siedem wieków malarstwa europejskiego, Wrocław 1979; M. Karpowicz, Sztuka polska XVII wieku, Warszawa 1975; M. Karpowicz, Sztuka polska XVIII wieku, Warszawa.

Bibliografia uzupełniająca: K. Michałowski, Jak Grecy tworzyli sztukę, Warszawa 1970; B. Filarska, Sztuka wczesnochrześcijańska, Lublin 1977; J. Kłosińska, Sztuka bizantyńska, Warszawa 1979; Z. Świechowski, Sztuka romańska w Polsce, Warszawa 1990; E. Fromentin, Mistrzowie dawni, przeł. J. Cybis, Wrocław 1956.

Forma zaliczenia: egzamin ustny

Wykład: **Historia kultury starożytnego Wschodu i antycznej - greckiej i rzymskiej**

Prowadzący: ks. dr hab. Tadeusz Gacia, prof. KUL

Treść zajęć: Wykład obejmuje następujące zagadnienia: kultura culturata, kultura culturans, chrześcijaństwo kultury, Starożytny Bliski Wschód, główne okresy kultury świata antycznego, rodzina, małżeństwo, rozwody, pogrzeby, imię i nazwisko, wychowanie dzieci i młodzieży, przybory do pisania, książka, biblioteka, dzień powszedni, gry towarzyskie, sport, religia i mitologia, mity o bohaterach, wróżby, rachuba czasu, święta i uroczystości, instrumenty muzyczne, taniec, teatr, miasta, ustrój polityczny, sądownictwo, wojskowość, rolnictwo, rzemiosło, komunikacja, łączność, systemy monetarne.

Bibliografia podstawowa: K. Kumaniecki, Historia kultury starożytnej Grecji i Rzymu, Warszawa 1967; O. Jurewicz, L. Winniczuk, Starożytni Grecy i Rzymianie w życiu prywatnym i państwowym, Warszawa 1970; J. Wolski, Historia powszechna. Starożytność, Warszawa 1971; L. Winniczuk, Ludzie, zwyczaje, obyczaje starożytnej Grecji i Rzymu, Warszawa 1988; S. Kramer, Historia zaczyna się w Sumerze, Warszawa 1961.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Historia chrześcijaństwa**

Prowadzący: s. dr Marta Ziółkowska / ks. dr Stanisław Tylus

Treść zajęć: Kształtowanie się i rozwój Kościoła w napięciu pomiędzy postrzeganiem go jako *communio* i *societas* – instytucja. Prześladowania chrześcijan – ich przyczyny, podstawy prawne (reskrypty i edykty) oraz ich zakres terytorialny i społeczny. Zasada akomodacji – jej znaczenie w procesie chrystianizacji świata greckorzymskiego oraz rozwoju nauki Kościoła. Pojawianie się sekt i herezji – ich przyczyny oraz wpływ na kształtowanie się ortodoksyjnej nauki chrześcijańskiej. Instytucja „Stolicy Piotrowej” – jej znaczenie w rozwoju oraz utrzymaniu czystości wiary i jedności Kościoła. Przenikanie duchem Ewangelii prawa rzymskiego oraz codziennego życia obywateli imperium. Rozwój życia konsekrowanego w świecie, arystokratyczny ruch „ucieczki od świata” – przyczyny i konsekwencje.

Bibliografia podstawowa: Historia Kościoła, red. L. J. Rogier, R. Aubert, M. D. Knowles, t. 3-5, Warszawa 1985-1987; M. Banaszak, Historia Kościoła katolickiego, t. 3-4, Warszawa 1989-1992; B. Kumor, Historia Kościoła, t. 5-8, Lublin 1984-1995; Z. Zieliński, Historia Kościoła, Wrocław 2005. M. Żywczyński, Historia powszechna 1789-1870, Warszawa 2002.

Bibliografia uzupełniająca: J. Gray, Liberalizm, Kraków 1994; Kościół, katolicy i narodowy socjalizm, red. K. Gotto, K. Reppen, Warszawa 1983; J. Krasuski, Kulturkampf. Katolicyzm i liberalizm w Niemczech XIX wieku, Poznań 1963; G. Kucharczyk, Kielnią i cyrklem. Laicyzacja Francji w latach 1870-1914, Warszawa 2002; J. Litwin, Lamennais, Wrocław 1973; L. Mezzadri, Rewolucja francuska a Kościół, Kraków 2007; Z. Zieliński, Epoka rewolucji i totalitaryzmów, Lublin 1993; M. Żywczyński, Pius IX i rewolucja 1848, Lublin 1948; Tenże, Kościół i Rewolucja Francuska, Warszawa 1951.

Forma zaliczenia: egzamin ustny

Wykład: **Wstęp do badań kultur orientalnych**

Prowadzący: dr Maciej St. Zięba

Treść zajęć: Wykład interaktywny. Omawia się status kulturoznawstwa i orientalistyki, podstawowe pojęcia dotyczące źródeł i ich analizy, metody nauk humanistycznych (zwłaszcza filologiczne i historyczne) oraz podstawowe nauki pomocnicze. Podaje się zasady korzystania ze źródeł i opisu bibliograficznego. Naucza się rozpoznawania orientalnych pism niełacińskich oraz stosowania właściwych transkrypcji itp. Uzupełnia się wiedzę z zakresu geografii, historii powszechnej, historii sztuki itp. o dane dotyczące wielkich cywilizacji Azji, w tym języków, kalendarzy, jednostek miar.

Bibliografia podstawowa: J. Chmielewski, Orientalistyka tradycyjna i nietradycyjna (ZSKOrwL 2/VI 1981); R. Huszcza, Orientalistyka: filologia - nauka o języku - wiedza o kulturze, PO 3-4/2006; J. Mozrzyk, O naturze i kulturze, Wrocław 2005, s. 5-35; B. Miśkiewicz, Wstęp do badań historycznych, Warszawa 1974; L. Ostasz, Homo medicus, Olsztyn 1999; M. Pawlak, Podstawy badań historycznych, Bydgoszcz 1999; J. Kamocki, Etnologia ludów pozaeuropejskich, Kraków 2003; W. J. Burszta, Antropologia kultury, Poznań 1998; D. Diringer, Alfabet, czyli klucz do dziejów ludzkości, Warszawa 1969; A. L. Basham, Indie. Od początku do najazdu muzułmańskiego, Warszawa 1964; W. Hansen, Pawi Tron, Warszawa 1980; C. P. FitzGerald, Chiny. Zarys dziejów kultury, Warszawa 1974; M. Granet, Cywilizacja chińska, Warszawa 1973; J. W. Hall, Japonia. Od najdawniejszych czasów do dzisiaj, Warszawa 1979; D. Snellgrove, Tybet. Zarys historii kultury, Warszawa 1978; J. Audric, Angkor i imperium khmerskie, Warszawa 1979; W. Olszewski, Historia Wietnamu, Wrocław 1991; J. Rurarz, Historia Korei, Warszawa 2005; A. Mez, Renesans islamu, Warszawa 1981; H. Zimoń, Religia w świecie współczesnym, Lublin 2000.

Bibliografia uzupełniająca: -

Forma zaliczenia: Na ocenę końcową składają się oceny za: A) uczestnictwo w zajęciach i aktywność (30%); B) rozprawkę/esej na temat wybranej kultury orientalnej: „Dlaczego interesuje mnie kultura NN (co jest w niej ciekawego) i jakich metod użyję, aby ją lepiej poznać?” (40%) – szczególnie nacisk będzie położony na podane kryteria formalne, umiejętność samodzielnego wyszukiwania i oceny wartości materiałów informacyjnych oraz na poprawność transkrypcji; C) egzamin końcowy w formie pisemnej – test jednokrotnego wyboru (30%) – w tym umiejętność rozpoznawania typów pisma. Poprawa egzaminu tylko w formie ustnej

Wykład: **Historia judaizmu**

Prowadzący: ks. prof. dr hab. Ryszard Rubinkiewicz

Treść zajęć: Wykład obejmuje zakres historii judaizmu od czasów biblijnych po współczesne. Porusza temat historiografii Izraela, która ukształtowała się w okresie niewoli babilońskiej. Pierwsza część wykładów odnosi się do głównych elementów doktryny judaizmu. Bóg, objawienie, pojednanie z Bogiem i człowiekiem. Druga część odnosi się do okresu Średniowiecza aż po czasy współczesne.

Bibliografia podstawowa: R. Rubinkiewicz, Judaizm, w: Religia w świecie współczesnym, red. H. Zimoń, Lublin 2000, s. 349-378 i podana tam literatura; W. Tyloch, Judaizm, Warszawa 1987; A. Untermaier, Żydzi - wiara i życie, Łódź 1989.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Konwersatorium: **Klasyczne teksty o kulturze**

Prowadzący: mgr Maria Niziołek

Treść zajęć: Omawiane będą następujące bloki zagadnień: 1. Koncepcja uniwersytetu bez bliższych określeń i uniwersytetu katolickiego; 2. Wstępne rozumienie kultury i dziedziny kultury; 3. Typy nauk o kulturze; 4. Kultura a sens bycia człowiekiem.

Studenci stykają się z klasycznymi tekstami na temat uniwersytetu i kultury ze szczególnym uwzględnieniem chrześcijańskiej wizji kultury i kultury życia duchowego.

Bibliografia podstawowa: M. A. Krapiec. Człowiek w kulturze. Warszawa 1996; Jan Paweł II. Wiara i kultura. Rzym - Lublin 1988; J. Ratzinger. Europa Benedykta w kryzysie kultur. Częstochowa 2005.

Bibliografia uzupełniająca: J. Ratzinger. Czas przemian w Europie. Kraków 2005; J. Ratzinger. Europa. Jej podwaliny dzisiaj i jutro. Kielce 2005; Św. Ignacy Loyola. Ćwiczenia duchowne. Kraków 1996.

Forma zaliczenia: zaliczenie na podstawie zaliczonych pisemnych kolokwiów (dwa w semestrze), systematycznej obecności i aktywnego uczestnictwa w zajęciach

Ćwiczenia: **Technologia informacyjna**

Prowadzący: mgr Przemysław Grądzki

Treść zajęć: Zajęcia obejmują następujące grupy zagadnień: 1) podstawy technik informatycznych, 2) przetwarzanie tekstów, 3) arkusze kalkulacyjne, 4) bazy danych, 5) usługi w sieciach informatycznych, 6) pozyskiwanie i przetwarzanie informacji.

Bibliografia podstawowa: Europejski Certyfikat Umiejętności Komputerowych, t. 1-7, Wydawnictwo Mikom, Warszawa 2006³.

Bibliografia uzupełniająca: R. Grant, Ubuntu. Linux dla każdego, PWN 2008; A. Michałowska, S. Michałowski, Internet. Ćwiczenia z ..., Warszawa 2000-2001; M. Kopertowska, Przetwarzanie tekstów, Warszawa 2001; M. Kopertowska, Arkusze kalkulacyjne, Warszawa 2001; A. Wojciechowski, Usługi w sieciach informatycznych, Warszawa 2004.

Forma zaliczenia: kolokwia w postaci sprawdzianów praktycznej umiejętności posługiwania się komputerem po zakończeniu każdej grupy tematycznej

Ćwiczenia: **Logika i semiotyka**

Prowadzący: mgr Magdalena Leszczyńska

Treść zajęć: 1. Klasyczny rachunek logiczny; 2. Błędy w komunikowaniu myśli; 3. Badanie poprawności definicji i kategoryzacji; 4. Analiza wnioskowań. Błędy we wnioskowaniu.

Bibliografia podstawowa: K. Ajdukiewicz, Zarys logiki, Warszawa 1960; K. Ajdukiewicz, Logika pragmatyczna, Warszawa 1965; D. Bonevac, Deduction. Introductory Symbolic Logic, Malden: Blackwell Publishers 2003; S. Kamiński, Nauka i metoda. Pojęcie nauki i klasyfikacja nauk, Lublin 1998; J. Pelc, Wstęp do semiotyki, Warszawa 1982; U. Żegleń, Wprowadzenie do semiotyki teoretycznej i semiotyki kultury, Toruń 2000.

Bibliografia uzupełniająca: -

Forma zaliczenia: zaliczenie z oceną; obecność na zajęciach jest warunkiem uzyskania zaliczenia, kryteriami oceny są aktywność i zaliczenie kolokwiów

Ćwiczenia: **Historia kultury**

Prowadzący: dr Wojciech Daszkiewicz

Treść zajęć: 1. Historia: etymologiczne i historyczne aspekty kwestii historii; historia jak nauka (przedmiot, metoda); zagadnienie prehistorii; 2. Historia kultury jak nauka na kulturze: etymologiczny aspekt zagadnienia kultury; istota kultury i sektory kultury (poznanie, moralność, produkcja i religia); historyczny człowiek i kultura; 3. Historia kultury – geneza rodzaju ludzkiego; zawiązki kultury: stadium przedogienne i stadium poogienne; osiadły sposób życia, zagadnienie własności, oswojenia zwierząt, narzędzi, opanowania czasu i przestrzeni, języka, prawa; 4. Kultura i cywilizacja – zreszenia: rodzina, klan, szczep, lud, naród; metody życia zbiorowego; źródła różnicowania cywilizacji; cywilizacja a duchowy i materialny aspekt kultury; cywilizacja i różnorodność kultur; problem kryterium usprawiedliwienia kultur; 5. Historia kultury i kulturoznawstwo.

Bibliografia podstawowa: W. Jaeger, Paidea. Formowanie człowieka greckiego, tłum. M. Plezia, Warszawa 2001; F. Koneczny, O wielości cywilizacji, Kraków 1935; Tenże, Prawa dziejowe, Komarów 2001; Tenże, O ład w historii, Wrocław 2004; Ph. Bagby, Kultura i historia. Prolegomena do porównawczego badania cywilizacji, Warszawa 1975.

Bibliografia uzupełniająca: G. Labuda, Rozważania nad teorią i historią kultury i cywilizacji, Poznań 2008; J. Toynbee, Cywilizacja w czasie próby, Warszawa 1991; S. Huntington, Zderzenie cywilizacji i nowy kształt ładu światowego, Warszawa 2001; H. Kiereś, Człowiek i cywilizacja, Lublin 2007.

Forma zaliczenia: ocena z przedmiotu wystawiona zostanie na podstawie obecności na zajęciach, aktywności i wyniku pisemnego kolokwium. Wszelkie nieobecności należy zaliczyć podczas konsultacji

Ćwiczenia: **Historia sztuki**

Prowadzący: mgr Małgorzata Żak

Treść zajęć: Tematyka uzupełniająca do wykładu – repetytorium treści wykładu, opracowania szczegółowe w postaci referatów przygotowanych i prezentowanych przez studentów grupie; analiza wybranych obiektów z różnych dziedzin i gatunków sztuki. Zapoznanie z głównymi stylami, kierunkami w architekturze i malarstwie od Antyku greko-rzymskiego do XVIII wieku, z sylwetkami artystów sztuki nowożytnej europejskiej i polskiej, wprowadzenie terminologii.

Bibliografia podstawowa: S. Kozakiewicz, Słownik terminologiczny sztuk pięknych, PWN, Warszawa 2002; W. Koch, Style w architekturze. Arcydzieła budownictwa europejskiego od antyku po czasy współczesne, Warszawa 1996; N. Pevsner, Historia architektury, t. 1-2, Warszawa 1985; M. Rzepińska, Siedem wieków malarstwa europejskiego, Wrocław 1979; W. Sauerländer, Rzeźba średniowieczna, przeł. A. Porębska, Warszawa 2001; T. Chrzanowski, M. Kornecki, Sztuka w Polsce Piastów i Jagiellonów, Warszawa 1994; A. Miłobędzki, Zarys dziejów architektury w Polsce, wyd. 2., Warszawa 1968

Bibliografia uzupełniająca: K. Michałowski, Jak Grecy tworzyli sztukę, Warszawa 1970; M. Nowicka, Malarstwo antyczne, Wrocław-Warszawa 1975; A. Sadurska, Archeologia starożytnego Rzymu, t. 1-2, Warszawa 1975-1980 – wybrane rozdziały; J. Kłosińska, Sztuka bizantyńska, Warszawa 1975; R. Cormack, Malowanie duszy. Ikony, maski pośmiertne i cafuny, przekład K. Kwaśniewicz, Kraków 1999; T. Mroczko, Polska sztuka przedromańska i romańska, Warszawa 1978; J. Kęłowski, Polska sztuka gotycka, Warszawa 1976; Wit Stwosz. Studia o sztuce i recepcji, praca zbiorowa red. A. S. Labudy, 1986; C. Sterling, Marta natura. Od starożytności po wiek XX, przekład J. Pollakówna, W. Dłuski, Warszawa 1998; A. Chastel, Sztuka włoska, t. 1-2, Warszawa 1978; J. P. Couchoud, Sztuka francuska, t. 1-2, Warszawa 1985; G. Logu, M. Abis, Malarstwo weneckie złotego okresu XV-XVIII wieku, Warszawa 1976; M. Rzepińska, Historia koloru w dziejach malarstwa europejskiego, Warszawa 1989; K. Secomska, Malarstwo francuskie XVII wieku, Warszawa 1985; R. Genaille, Sztuka flamandzka i belgijska, Warszawa 1979; H. Kozakiewiczowa, Renesans i manieryzm w Polsce, Warszawa 1978; M. Karpowicz, Barok w Polsce, Warszawa 1988; W. Tomkiewicz, Piękno wielorakie. Sztuka baroku, Warszawa 1971; T. Chrzanowski, Sztuka w Polsce od I do III Rzeczypospolitej, Warszawa 2008; Renesans. Sztuka i ideologia, red. nauk. T. S. Jaroszewski, Warszawa 1976; S. Lorentz, A. Rottermund, Klasycyzm w Polsce, Warszawa 1984.

Forma zaliczenia: zaliczenie kolokwiów, aktywny udział w zajęciach, przygotowanie referatu i jego prezentacja, systematyczna obecność

Lektorat: **Język obcy nowożytny**

Prowadzący: Studium Praktycznej Nauki Języków Obcych

Lektorat: **Język łaciński**

Prowadzący: ks. dr Ignacy Pajak

Treść zajęć: Preparacje, komentarze, gramatyka i elementy kultury antycznej.

Bibliografia podstawowa: S. Wilczyński, E. Pobiedzińska, A. Jaworska, Porta Latina, Warszawa 2005.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: kolokwia z poszczególnych lekcji. Ponadto, obecność, aktywność na zajęciach oraz bieżące przygotowanie się studenta z przerobionego materiału

ROK II (studia I stopnia)

Wykład: **Historia filozofii nowożytnej**

Prowadzący: ks. dr hab. Stanisław Janeczek, prof. KUL

Treść zajęć: Przedmiotem zajęć jest systematyczne przedstawienie dziejów nowożytnej filozofii w kręgu kultury euoroatlantyckiej, z wyróżnieniem najbardziej charakterystycznych rozwiązań; zaznajomienie ze zmieniającymi się koncepcjami uprawiania filozofii, wyróżniającymi się postaciami, kategoriami filozoficznymi, problemami i ich rozwiązaniami (w aspekcie treściowym oraz metod argumentacji). Ukazuje się dzieje filozofii jako samoistnej formy poznania; zwraca się uwagę na światopoglądowe i kulturowe odniesienia filozofii, ukazując

filozofię jako jeden z najistotniejszych fundamentów kultury europejskiej, fundament jej tożsamości kulturowo-społecznej; ukazywany pluralizm rzetelnie uzasadnianych ujęć umożliwia kształtowanie sprawności formalnych, takich jak dociekliwość intelektualna, czy osobowych, jak obowiązek poszukiwania prawdy i szacunku wobec odmiennych poszukiwań ideowych. W sposób szczególnie omawiane są poglądy następujących autorów i nurtów: Erazm z Rotterdamu, druga scholastyka, F. Bacon, R. Descartes, B. Pascal, Th. Hobbes, B. Spinoza, G. W. Leibniz, G. Vico, J. Locke, D. Hume, J. J. Rousseau, I. Kant, G. W. Hegel, A. Schopenhauer.

Bibliografia podstawowa: W. Tatarakiewicz, Historia filozofii, t. 2 (szereg wydań); P. Kunzmann, F-P. Burkard, F. Wiedmann, Atlas filozofii, przekł. B.A. Markiewicz, Warszawa 1999.

Bibliografia uzupełniająca: Z. Kuderowicz, Filozofia nowożytnej Europy, Warszawa 1989; F. C. Copleston, Historia filozofii, t. 3: Od Ockhama do Suáreza (różne wydania); F. C. Copleston, Historia filozofii, t. 4: Od Kartezjusza do Leibniza, przekł. J. Marzęcki (różne wydania); F. C. Copleston, Historia filozofii, t. 5: Od Hobbessa do Hume'a, przekł. J. Pasek (różne wydania); F. C. Copleston, Historia filozofii, t. 6: Od Wolffa do Kanta, przekł. J. Łoziński (różne wydania); F. C. Copleston, Historia filozofii, t. 7: Od Fichtego do Nietzschego, przekł. J. Łoziński (różne wydania).

Forma zaliczenia: egzamin ustny

Wykład: **Historia filozofii współczesnej**

Prowadzący: ks. dr hab. Stanisław Janeczek, prof. KUL

Treść zajęć: Przedmiotem zajęć jest systematyczne przedstawienie dziejów nowożytnej filozofii w kręgu kultury euroatlantyckiej, z wyróżnieniem najbardziej charakterystycznych rozwiązań; zaznajomienie ze zmieniającymi się koncepcjami uprawiania filozofii, wyróżniającymi się postaciami, kategoriami filozoficznymi, problemami i ich rozwiązaniami (w aspekcie treściowym oraz metod argumentacji). Ukazuje się dzieje filozofii jako samoistnej formy poznania; zwraca się uwagę na światopoglądowe i kulturowe odniesienia filozofii, ukazując filozofię jako jeden z najistotniejszych fundamentów kultury europejskiej, fundament jej tożsamości kulturowo-społecznej; ukazywany pluralizm rzetelnie uzasadnianych ujęć umożliwia kształtowanie sprawności formalnych, takich jak dociekliwość intelektualna, czy osobowych, jak obowiązek poszukiwania prawdy i szacunku wobec odmiennych poszukiwań ideowych. W sposób szczególnie omawiane są poglądy następujących nurtów: pozytywizm, marksizm, filozofia życia, pragmatyzm, neoscholastyka, fenomenologia, egzystencjalizm, personalizm, filozofia dialogu, hermeneutyka, neopozytywizm i współczesna filozofia nauki, filozofia analityczna, filozofia procesu, strukturalizm, neomarksizm (szkoła frankfurcka), antyfundamentalizm (krytyczny racjonalizm, postmodernizm i neopragmatyzm).

Bibliografia podstawowa: W. Tatarakiewicz, Historia filozofii, t. 3 (szereg wydań); P. Kunzmann, F-P. Burkard, F. Wiedmann, Atlas filozofii, przekł. B.A. Markiewicz, Warszawa 1999.

Bibliografia uzupełniająca: F. C. Copleston, Historia filozofii, t. 7: Od Fichtego do Nietzschego, przekł. J. Łoziński (różne wydania); F. C. Copleston, Historia filozofii, t. 8: Od Bentham'a do Russella, przekł. B. Chwedeńczuk (różne wydania); F. C. Copleston, Historia filozofii, t. 9: Od Maine de Birana do Sartre'a, przekł. B. Chwedeńczuk (różne wydania); E. Gilson, T. Langan, A.A. Maurer, Historia filozofii współczesnej, Warszawa 1979; Filozofowie dziś. Z badań nad filozofią najnowszą, red. A. Bronk. Lublin 1995; A. Bronk, Zrozumieć świat współczesny, Lublin 1998; Filozofia współczesna, red. Z. Kuderowicz, t. 1-2, Warszawa 1983, 1990.

Forma zaliczenia: egzamin ustny

Wykład: **Teoria poznania - Epistemologia**

Prowadzący: dr hab. Jacek Wojtyśiak, prof. KUL

Treść zajęć: 1. Teoria poznania na tle innych dyscyplin filozofii. 2. Natura i struktura świadomości i poznania. 3. Typologia i klasyfikacja epistemologicznych. 4. Problematyka źródeł poznania (empiryzm genetyczny – natywnizm, aposterioryzm – aprioryzm, racjonalizm – irracjonalizm). 5. Problematyka granic poznania (realizm – idealizm). 6. Koncepcje prawdy (klasyczne – nieklasyczne). 7. Teorie uzasadniania (internalizm – eksternalizm, fundacjonalizm – fallibilizm). 8. Klasyczna definicja wiedzy. 9. Wątpienie i sceptycyzm. 10. Wybrane szczegółowe problemy epistemologiczne (uniwersalia – konkrety, rola języka w poznaniu, wiedza – wiara). 10. Theoria jako dział kultury.

Bibliografia podstawowa: K. Ajdukiewicz, Zagadnienia i kierunki filozofii, Czytelnik, Warszawa 1983 (wstęp; część I); J. Wojtyśiak, Pochwała ciekawości. Filozofia, SIW Znak, Kraków 2003 (cz. II).

Bibliografia uzupełniająca: S. Judycki, Epistemologia XX wieku: przegląd stanowisk, „Roczniki Filozoficzne” 1998-1999 (46-47) 1, s. 5-67; A. B. Stępień, Wstęp do filozofii, TN KUL, Lublin 1995 (par. 1-3, 10, rozdz. III-IV); R. Ziemińska, Eksternalizm we współczesnej epistemologii, Uniwersytet Szczeciński, Szczecin 2002 (rozdział pierwszy i drugi); J. Wojtyśiak, Filozofia i życie, SIW Znak, Kraków 2007 (rozdz. 1).

Forma zaliczenia: egzamin ustny

Wykład: **Teoria sztuki**

Prowadzący: dr Anna Kawalec

Treść zajęć: Wprowadzone zostaną zagadnienia teorii sztuki jako dyscypliny humanistycznej (specyfika humanistyki, zwłaszcza w ujęciu metodologicznym i rodzaje nauk humanistycznych), miejsca teorii sztuki wśród nauk o sztuce (np. filozofia sztuki, socjologia, psychologia, krytyka artystyczna), zagadnienie relacji ogólnej teorii sztuki do szczegółowych teorii oraz podstawowe pojęcia z zakresu teorii sztuki (np. stylu, maniery, smaku, wzniosłości, teorii piękna i wartości estetycznych, estetyki), a także problemy definicji sztuki i metod interpretacyjnych oraz klasyfikacji sztuk i tzw. języków sztuki. Zjawisko artystyczne analizowane będzie w podstawowych kategoriach: twórcy (osoba, proces tworzenia), dzieła (zwł. jego struktura) i odbiorcy dzieła sztuki (osoba i przeżycie estetyczne). Ukazane zostaną przykładowe teorie interpretacyjne dzieła sztuki oraz problemy wartościowania (kryteria oceny sztuki). Podjęte zostaną problemy źródeł, celu i sposobu istnienia sztuki, wartości artystycznych i estetycznych, prawdy w sztuce oraz antyszuki, miejsca sztuki w kulturze, kategorie mimesis oraz methexis i katharsis. Zaprezentowane zostaną główne nurty współczesnej estetyki, problem „estetyczne-pozaeestetyczne”, zagadnienia ariergardy i awangardy, dekonstrukcji dzieła oraz biologicznych uwarunkowań kategorii estetycznych.

Bibliografia podstawowa: Platon: Ion, Uczta Warszawa 1994; Arystoteles: Retoryka – Poetyka, Warszawa 1988, R. Ingarden, O dziele literackim, Warszawa 1960; W. Tatarkiewicz, Dzieje sześciu pojęć, Warszawa 1988; W. Tatarkiewicz, Historia estetyki, Sztuka – mimesis czy kreacja? Lublin 1992; M. Gołaszewska, Zarys estetyki, Warszawa 1986; M. Gołaszewska, Estetyka współczesności, Kraków 2001; R. Ingarden, Studia z estetyki, t. 1-3 (wybór), Warszawa 1957-1970; A. B. Stępień, Propedeutyka estetyki, Lublin 1986; W. Stróżewski, Wokół piękna, Kraków 2002; K. Wilkoszewska, Estetyka transkulturowa Kraków 2004; Estetyki filozoficzne XX w., red. K. Wilkoszewska, Kraków 2000; E. Gombrich, O sztuce, Warszawa 1987; R. Kubicki, A. Zeidler-Janiszewska, Poszerzanie granic, Warszawa 1999, Postmodernizm w perspektywie filozoficzno-kulturoznawczej, red. A. Zeidler-Janiszewska, Warszawa 1991.

Bibliografia uzupełniająca: Etos sztuki, red. M. Gołaszewska, Warszawa 1985; J. Levinson, Oxford Handbook of Aesthetics, Oxford 2003; Od awangardy do postmodernizmu, red. G. Dziamski, Warszawa 1996; Problematyka aksjologiczna w nauce o literaturze, red. S. Sawicki, A. Tyszczyk, Lublin 1992; Nowe zjawiska w sztuce polskiej po 2000, red. G. Borkowski, A. Mazur, M. Branicka, Warszawa 2007; J. Makota, O klasyfikacji sztuk pięknych, Kraków 1964; B. Galeyev, New Laokoon, 1992 (online); Słownik pojęć filozoficznych Romana Ingardena, red. A. J. Nowak, L. Sosnowski, Kraków 2001 (wybór); Studia o współczesnej estetyce polskiej (do 1939), Warszawa 1977; T. Pękala, Awangarda i ariergarda, Lublin 2000; wybrane artykuły z zakresu teorii sztuki.

Forma zaliczenia: egzamin ustny

Wykład: **Filozofia religii**

Prowadzący: ks. dr hab. Piotr Moskał, prof. KUL

Treść zajęć: Wykład podejmuje takie zagadnienia, jak koncepcja filozofii religii, podstawowe aspekty religii (jej istota, miejsce w osobowym życiu człowieka i w kulturze), usprawiedliwienie religii, epistemologia przekonań religijnych, wielość i prawdziwość religii.

Bibliografia podstawowa: P. Moskał. Religia i prawda. Lublin: Wydawnictwo KUL 2008.

Bibliografia uzupełniająca: Handbuch Religionswissenschaft, Religionen und ihre zentralen Themen, red. J. Figl, Innsbruck-Wien: Tyrolia-Verlag, Göttingen: Vandenhoeck & Ruprecht 2003; The Oxford Handbook of Philosophy of Religion, red. W. J. Wainwright, Oxford i in.: Oxford University Press 2005; A Companion to Philosophy of Religion, red. Ph. L. Quinn, Ch. Taliafero, Malden i in.: Blackwell Publishing 1997, 2002; The Routledge Companion to Philosophy of Religion, red. Ch. Meister, P. Copan, London i in.: Routledge 2007; Religia w świecie współczesnym, red. H. Zimoń, Lublin: TN KUL 2000; P. Moskał, Spór o racje religii, Lublin: TN KUL 2000; A. Bronk, Podstawy nauk o religii, Lublin: TN KUL 2003; seria wydawnicza Religia i mistyka, red. P. Moskał, t. 1 nn, Lublin: Wydawnictwo KUL 2003-n.

Forma zaliczenia: egzamin ustny

Wykład: **Sztuka nowoczesna i najnowsza**

Prowadzący: o. dr Cyprian Janusz Moryc

Treść zajęć: Punktem wyjścia dla poruszanych zagadnień będzie pytanie o granicę interpretacji postaw i gestów twórczych; gdzie kończy się przestrzeń sztuki i „gest” artystyczny a rozpoczyna prowokacja. Następnie rozeznane będą najbardziej czytelne znamiona współczesnego artysty i jego dzieła oraz główne przesłania (o ile najnowsza sztuka chce być obarczona misją?), które świat sztuki kieruje do współczesnych. W podsumowaniu studium najnowszych zjawisk sztuki znajdzie się zestawienie wiodących ośrodków twórczości i czołowych artystów. Poruszone także zostaną zagadnienia dialogu Kościoła z twórcami współczesnej sztuki (Paweł VI, Jan Paweł II).

Bibliografia podstawowa: W. Juszcak, Postimpresjoniści, Warszawa 1972; E. Grabska, Moderniści o sztuce, 1971; M. Porębski, Jerzy Nowosielski, Kraków 2003; Tenże, Kubizm, Warszawa 1966 (i nowsze wydania);

Tenże, Droga do współczesności, 1965; K. Janicka, Światopogląd surrealizmu, Warszawa 1973; H. Kiereś, Czy sztuka jest autonomiczna? (W związku z tzw. antyszuką), Lublin 1993; Tenże, Spór o sztukę, Lublin 1996; Tenże, Sztuka wobec natury, Warszawa 1997; wyd. 2, Radom 2001; P. Krakowski, O sztuce nowej i najnowszej, Warszawa 1981; Jan Paweł II do artystów. Artyści do Jana Pawła II, Lublin 2006.

Bibliografia uzupełniająca: A. Oseka, Spojrzenie na sztukę, Warszawa 1987; D. Kuspit, Koniec sztuki, Gdańsk 2006.

Forma zaliczenia: egzamin ustny, po uprzednim otrzymaniu zaliczenia z ćwiczeń

Wykład: **Wiedza o literaturze**

Prowadzący: dr Wojciech Kruszewski

Treść zajęć: Celem wykładu jest zapoznanie studentów z podstawowymi zagadnieniami nauki o literaturze. Podczas kursu studenci informowani są o koncepcjach dotyczących istoty literatury, o jej genezie i relacji do innych sztuk oraz o podstawowych problemach związanych z badaniem literatury. Studenci zostaną zapoznani z historycznymi i metodologicznymi aspektami naukowego literaturoznawstwa oraz z podstawowymi pojęciami używanymi w literaturoznawstwie i z wybranymi teoriami literatury. Wykład kończy się egzaminem.

Bibliografia podstawowa: A. Burzyńska, M. P. Markowski, Teorie literatury XX wieku. Podręcznik, Kraków 2006; Teorie literatury XX wieku. Antologia, pod. red. A. Burzyńskiej i M. P. Markowskiego, Kraków 2006; A. Kulawik, Poetyka. Wstęp do teorii dzieła literackiego, Kraków 1994; Z. Mitosek, Teorie badań literackich, Warszawa 1995 [i późniejsze]; M. Głowiński, A. Okopień-Sławińska, J. Sławiński, Zarys teorii literatury, Warszawa 1991.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Historia muzyki**

Prowadzący: dr hab. Antoni Zoła, prof. KUL

Treść zajęć: Treścią wykładu jest przedstawienie w zarysie historii muzyki powszechnej w ujęciu chronologicznym i synchronicznym, rozumianej jako dzieje kultury muzycznej od starożytności po współczesność. Celem wykładu jest zapoznanie słuchaczy z najważniejszymi nurtami w dziejach muzyki, a także z twórcami i ich dziełami w kontekście tych prądów intelektualnych, które miały decydujący wpływ na rozwój, kształt i recepcje kultury muzycznej.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Historia islamu**

Prowadzący: ks. dr Stanisław Grodz

Treść zajęć: Działalność Muhammada. Terytorialny rozwój muzułmańskiego imperium do upadku dynastii Umajjadów. Apogeum rozwoju gospodarczo-kulturalnego imperium za Abbasydów. Schyłek potęgi Abbasydów i rozdrobnienie polityczne świata muzułmańskiego. Nowe twory polityczne w świecie muzułmańskim w IX-XVI w. Turcja Osmańska. Persja Safawidów. Indyjskie imperium Wielkich Mongołów. Ruchy odnowicielskie XVIII-XIX w. Losy świata muzułmańskiego w XX w.

Bibliografia podstawowa: K. Armstrong, Krótka historia islamu, Wrocław 2004; J. Bielawski, Islam, religia państwa i prawa, Warszawa 1973; J. Danecki, Podstawowe wiadomości o islamie, Warszawa 1997 (II wyd. 2007); M. Ruthven, Islam, Warszawa 2001 (I wyd. 1998).

Bibliografia uzupełniająca: M. Gaudefroy-Demombynes, Narodziny islamu, Warszawa 1988; J. Hauziński, Burzliwe dzieje kalifatu bagdadzkiego, Warszawa 1993; A. Hourani, Historia Arabów, Gdańsk 1995; H. Inalcik, Imperium osmańskie. Epoka klasyczna (1300-1600), Kraków 2006; B. Lewis, Muzułmański Bliski Wschód, Gdańsk 2003; S. Piłaszewicz, Potęga księgi i miecza prawdy, Warszawa 1994; F. Robinson (red.), Historia świata islamu, Warszawa 2001; F. Robinson, Wielkie kultury świata: Islam, Warszawa 1996; A. Scarabel, Islam, Kraków 2004; J. i D. Sourdel, Cywilizacja islamu (VII-XIII w.), Warszawa 1980.

Forma zaliczenia: egzamin ustny

Wykład: **Socjologia kultury**

Prowadzący: dr Małgorzata Gruchola

Treść zajęć: Podejmowane są następujące zagadnienia: Socjologia jako dyscyplina naukowa; Przedmiot badań, zadania i metody socjologii kultury i dyscyplin pokrewnych; Socjologiczne i antropologiczne ujęcie kultury; Wybrane kierunki teoretyczne i metodologiczne w badaniach kultury; Historia teoretycznej refleksji nad kulturą; Aksjonormatywny i semiotyczny aspekt kultury; Typologia kultury symbolicznej; kultura elitarna (wysoka),

kultura masowa (popularna), konsumpcjonizm; Uporządkowana analiza niektórych elementów kultury: wartości, normy, wzory zachowań, znaki, symbole; Rola tradycji kulturowej; Kultura alternatywna i subkultury; Centrum kulturowe społeczeństwa polskiego; Przemiany współczesnej kultury polskiej; Środki społecznego komunikowania i ich rola w kulturze; Kultura masowa i popularna; Regionalizm; Kultura regionalna.

Bibliografia podstawowa: M. Filipiak, Socjologia kultury. Zarys zagadnień, Lublin 2002; A. Kłoskowska, Socjologia kultury, Warszawa 2007; M. Golka, Socjologia kultury, Warszawa 2008; L. Dyczewski, Kultura polska w procesie przemian, Lublin 1995; Encyklopedia kultury polskiej XX w. Pojęcia i problemy wiedzy o kulturze, red. A. Kłoskowska, Wrocław 1991; Antropologia kultury. Zagadnienia i wybór tekstów, cz. I, red. A. Menvel, Warszawa 2001; J. Borzyszkowski, Czym jest regionalizm?, Wrocław 1998.

Bibliografia uzupełniająca: Wartości w kulturze polskiej, red. L. Dyczewski, Lublin 1993; Tożsamość polska i otwartość na inne społeczeństwa, red. L. Dyczewski, Lublin 1996.

Forma zaliczenia: egzamin ustny

Ćwiczenia: **Filozofia religii**

Prowadzący: mgr Maria Niziołek

Treść zajęć: Uniesprzeczenie faktu religii od strony przedmiotu i podmiotu religii, próba zdefiniowania religii w kategoriach metafizycznych (kategoria ruchu i relacji).

Bibliografia podstawowa: P. Moskal, Religia i prawda, Lublin 2008.

Bibliografia uzupełniająca: Z. J. Zdybicka, Człowiek i religia, Lublin 2006; P. Moskal, Spór o racje religii, Lublin 2000; seria wydawnicza „Religia i Mistyka”, t. 1-n. (red.) P. Moskal, Lublin 2003-n.

Forma zaliczenia: zaliczenie na podstawie zaliczonych pisemnych kolokwium (dwa w semestrze), systematycznej obecności i aktywnego uczestnictwa w zajęciach

Ćwiczenia: **Socjologia kultury**

Prowadzący: dr Małgorzata Gruchola

Treść zajęć: Problemy definicyjne z pojęciem socjologii kultury (wartości, symbolika, zagadnienia poruszane w semiotyce); Obszar badawczy socjologii kultury; Kultura a komunikowanie; Zróżnicowanie społeczne a zróżnicowanie kulturowe; Rodzaje i mechanizmy wpływu kultury na życie społeczne; Procesy nabywania kultury; Uczestnictwo w kulturze; Ocena i porównywanie kultur; Dynamika kultury i życia społeczno-kulturowego; Grupa społeczna - naród jako czynnik kulturoznawczy; Tożsamość kulturowa; Rodzina grupą kulturotwórczą; Kultura masowa i kultura popularna; Regionalizm; Kultura regionalna; Kultura europejska a kultura ludowa; Wybrane problemy socjologii kultury.

Bibliografia podstawowa: L. Dyczewski, Kultura polska w procesie przemian, Lublin 1995; M. Filipiak, Socjologia kultury. Zarys zagadnień, Lublin 2002; A. Kłoskowska, Socjologia kultury, Warszawa 2007; M. Golka, Socjologia kultury, Warszawa 2008; Wartości w kulturze polskiej, red. L. Dyczewski, Lublin 1993; Tożsamość polska i otwartość na inne społeczeństwa, red. L. Dyczewski, Lublin 1996; Encyklopedia kultury polskiej XX w. Pojęcia i problemy wiedzy o kulturze, red. A. Kłoskowska, Wrocław 1991; Antropologia kultury. Zagadnienia i wybór tekstów, cz. I, red. A. Menvel, Warszawa 2001.

Bibliografia uzupełniająca: A. Kłoskowska, Systemy kultury w kulturalistycznej teorii socjologicznej Floriana Znanieckiego, „Kultura i Społeczeństwo” 1988, nr 3; J. Turowski, Socjologia. Małe struktury społeczne, Towarzystwo Naukowe KUL, Lublin 2001; Krajowy Kongres Kultury Wsi, red. A. J. Omelaniuka, Wrocław - Ciechanów 1997; Publikacje Rady Krajowej Regionalnych Towarzystw Kultury.

Forma zaliczenia: znajomość literatury obowiązkowej; przygotowanie do zajęć i aktywne w nich uczestnictwo; Pozytywnie zaliczone kolokwium

Konwersatorium: **Teorie religii**

Prowadzący: dr Marek Piwowarczyk, ks. mgr Tomasz Huzarek

Treść zajęć: Konwersatorium dotyczy metodologicznego statusu różnych nauk o religii oraz podstawowych treści różnych teorii religii: socjologicznych (E. Durkheim, P. Berger, N. Luhmann, T. Luckmann, M. Weber), socjobiologicznych (E. Wilson, R. Dawkins), psychologicznych (Z. Freud, C.G. Jung, E. Fromm), fenomenologicznych (R. Otto, M. Eliade, G. van der Leeuw, M. Scheler), filozoficznych (Schleiermacher, Kant, Hegel, Kierkegaard, Marks, Feuerbach, Newman, James, Zdybicka, filozofia analityczna, Bergson, filozofia dialogu).

Bibliografia podstawowa: A. Bronk, Podstawy nauk o religii, Lublin 2003; S. Wszolek, Wprowadzenie do filozofii religii, Kraków 2004; Z. J. Zdybicka, Człowiek i religia. Zarys filozofii religii, Lublin 1993; Z. J. Zdybicka, Religia i religioznawstwo, Lublin 1988.

Bibliografia uzupełniająca: P. M. Socha, Doświadczenia religijne po 100 latach, w: W. James, Doświadczenia religijne, Kraków 2001; D. M. Wulff, Psychologia religii klasyczna i współczesna, Warszawa 1999; G. W. Allport, Osobowość i religia, Warszawa 1988; A. Bronk, Nauki o religii, w: Religia w świecie

współczesnym. Zarys problematyki religiologicznej, red. H. Zimoń, Lublin 2000, s. 23-52; Socjologia religii, red. F. Adamski, Kraków 1983; Filozofia religii, red. B. Chwedeńczuk, Warszawa 1997; Psychologia religii, red. Z. Chlewiński, Lublin 1982.

Forma zaliczenia: na podstawie aktywności studentów

Lektorat: **Język obcy nowożytny**

Prowadzący: Studium Praktycznej Nauki Języków Obcych

Lektorat: **Język łaciński**

Prowadzący: ks. dr Ignacy Pająk

Treść zajęć: Preparacje, komentarze, gramatyka i elementy kultury antycznej.

Bibliografia podstawowa: S. Wilczyński, E. Pobiedzińska, A. Jaworska, Porta Latina, Warszawa 2005.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: kolokwia z poszczególnych lekcji. Ponadto, obecność, aktywność na zajęciach oraz bieżące przygotowanie się studenta z przerobionego materiału

Zajęcia do wyboru

Lektorat: **Język grecki I: 1**

Prowadzący: mgr Anna Maćkowska

Tematyka zajęć: Materiał zawarty w wybranym podręczniku.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: wiedza i aktywność na zajęciach

Lektorat: **Język hebrajski I: 1**

Prowadzący: dr Ewa Zając

Treść zajęć: I semestr – kurs alef-bet – תורת8-1 . II semestr - materiał zawarty w lekcjach 1-6 w podręczniku: Chayat S., Izraeli S., Kobliner H., Hebrew from scratch, Part I, Jerusalem 2001.

Bibliografia podstawowa: S. Chayat, S. Izraeli, H. Kobliner, Hebrew from scratch, Part I, Jeruzalem 2001.

Bibliografia uzupełniająca: S. Ronen, M. Sobelman, Samouczek języka hebrajskiego, Łódź 2008.

Forma zaliczenia: obecność na zajęciach, zaliczenie testów

Lektorat: **Język arabski I: 1**

Prowadzący: o. dr Krzysztof Modras

Treść zajęć: Kurs języka arabskiego literackiego obejmujący podstawową gramatykę, czytanie i tłumaczenie tekstów.

Bibliografia podstawowa: Skrypt oparty na P. F. Abboud, E. N. McCarus i in., Elementary Modern Standard Arabic, Part 1-2 (30 + 15 lessons), Ann Arbor, Michigan 1995.

Bibliografia uzupełniająca: J. Danecki, Gramatyka języka arabskiego, t. 1-2, Warszawa 2006, 2008; W. Wright, A Grammar of the Arabic Language, Cambridge 1995 (reprinted).

Forma zaliczenia: do zaliczenia wymagana jest obecność na lektoracie; przewidziane są kolokwia ustne w oparciu o przerobione teksty

Lektorat: **Język chiński I: 1**

Prowadzący: mgr Jingmei Guo

Treść zajęć: Kurs stanowi intensywne wprowadzenie do języka chińskiego mandaryńskiego dla studentów bez uprzedniego kontaktu z językiem. Nacisk położony jest na podstawowe koncepcje gramatyczne, rozumienie ze słuchu i odtwarzanie dźwięków. Poznawana jest transkrypcja pinyin, podstawowe kreski i elementy strukturalne (klucze) znaków chińskich, oraz ok. 200 sinogramów. Słuchanie: wymowa (spółgłoski, samogłoski, system tonalny). Mówienie: podstawowe konwersacje. Czytanie: słówka, teksty. Pisanie: kreski, znaki, słowa, zwroty, proste zdania. Nauka na pamięć: piosenki, przysłowia. Techniki zapamiętywania sinogramów. Elementy klasycznego języka chińskiego: przysłowia, różnice między znakami klasycznymi i uproszczonymi.

Bibliografia podstawowa: P. Zhang, Intensive Spoken Chinese, Beijing 2001, 2006; P. Zhang, The Most Common Chinese Radicals, Beijing 2001, 2006; Zhang Pengpeng, Rapid Literacy in Chinese, Beijing 2001, 2006; Integrated Chinese (Simplified Character Ed.), Lev.1, Pt.1, Textbook, Workbook, Character Book, Beijing 2002; Liu Xun, New

Practical Chinese Reader, Level 1, Textbook, Workbook, Beijing 2002; A. Kieryk, B. Stillmark, Rozmówki polsko-chińskie, Warszawa 2006; M. J. Künstler, Języki chińskie, Warszawa 2000; M. J. Künstler, Pismo chińskie, Warszawa 1970; T. Jerzomin, Bing Wei, Mały słownik polsko-chiński, Łódź 1990; Situ Tan, Best Chinese Idioms, Hong Kong 1986, 1993(6); E. Haenisch, Lehrgang der klassischen chinesischen Schriftsprache, Bd. 1-2, Leipzig 1976(9).

Bibliografia uzupełniająca: -

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach

Lektorat: **Sanskryt I: 1**

Prowadzący: dr Paweł Sajdek

Treść zajęć: Podstawy gramatyki sanskrytu i słownictwa sanskryckiego.

Bibliografia podstawowa: G. Bühler, Sanskryt, Warszawa 1978.

Bibliografia uzupełniająca: A. Gawroński, Podręcznik sanskrytu, Lublin 1985.

Forma zaliczenia: ustne (sporadycznie pisemne) kolokwium

Ćwiczenia: **Filozoficzno-światopoglądowe implikacje w literaturze naukowej, popularno-naukowej i prasowej**

Prowadzący: ks. mgr Tomasz Huzarek

Treść zajęć: Zajęcia będą polegały na analizie różnego rodzaju tekstów, zmierzającej do uchwycenia obecnych w nich implikacji o charakterze filozoficzno-światopoglądowym.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: trzy pisemne kolokwia sprawdzające poziom zdobytych umiejętności oraz aktywność na zajęciach

Ćwiczenia: **Historia kultury intelektualnej**

Prowadzący: ks. dr Piotr Pasterczyk

Treść zajęć: Teksty i media obejmujące problematykę interpretacji idei filozoficznych w tradycyjnych i nowoczesnych formach kultury intelektualnej takich jak literatura i film.

Bibliografia podstawowa: Homer, Odyseja, tłum L. Siemieński, Kraków 2006; Platon, Państwo, tłum. W. Witwicki, Kęty 2001; Fajdros, tłum. W. Witwicki, Kęty 1999.

Bibliografia uzupełniająca: I. Bergman, Rozmowy, Izabelin 2007; L. Buñuel, Moje ostatnie tchnienie, Izabelin 2006; A. Gwóźdź (red.), Kino Kieślowskiego, kino po Kieślowskim, Warszawa 2006; A. Tarkowski, Czas utrwalony, Izabelin 2007.

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach

Konwersatorium: **Literatura antyczna**

Prowadzący: ks. dr hab. Tadeusz Gacia, prof. KUL

Treść zajęć: Działy i typy literatury od literatury archaicznej do autorów chrześcijańskich oraz reminiscencje antyczne w literaturze współczesnej. Przekazanie studentom podstawowych wiadomości związanych z historią i teorią literatury łacińskiej i greckiej. Zapoznanie studentów z kierunkami, szkołami i teoriami literackimi. Utrwalenie i pogłębienie znajomości terminologii dotyczącej teorii literackich oraz poszczególnych twórców - zwłaszcza autorów starożytnych, ale także artystów współczesnych związanych z nurtem antycznym.

Bibliografia podstawowa: H. Podbielski (red.), Literatura Grecji Starożytnej, t. 1-2, Lublin 2005; M. Cytowska, H. Szelest, L. Rychlewska, Literatura rzymska. Okres archaiczny, Warszawa 1996; K. Kumaniecki, Literatura rzymska. Okres cyceński, Warszawa 1997; M. Cytowska, H. Szelest, Literatura rzymska. Okres augustowski, Warszawa 1990; M. Cytowska, H. Szelest, Literatura rzymska. Okres cesarstwa, Warszawa 1992; M. Cytowska, H. Szelest, Literatura rzymska. Okres cesarstwa – autorzy chrześcijańscy, Warszawa 1994; M. Cytowska, H. Szelest, Literatura grecka i rzymska w zarysie, Warszawa 1981; S. Stabryła, Historia literatury starożytnej Grecji i Rzymu. Zarys, Wrocław 2002; M. Brożek, Historia literatury łacińskiej w starożytności. Zarys, Wrocław 1976.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach

Konwersatorium: **Proza realistyczna**

Prowadzący: dr hab. Beata K. Obsulewicz-Niewińska, prof. KUL

Treść zajęć: Konwersatorium ukazuje założenia programowe, tematykę oraz najwybitniejsze osiągnięcia artystyczne polskich i obcych pisarzy, posługujących się poetyką realizmu na przestrzeni dwóch ostatnich stuleci.

Bibliografia podstawowa: L. Nochlin, Realizm, przeł. W. Juszcak, T. Przystępski, Warszawa 1974; H. Foster, The Return of the Real. The Avant-garde at the End of the Century, Massachusetts Institute of Technology Press

1996; S. Morawski, Mimesis i hiperrealizm, „Literatura na świecie” 1(1988); M. P. Markowski, Pragnienie obecności. Filozofie reprezentacji od Platona do Kartezjusza, Gdańsk 1999; J. Bachórz, Poszukiwanie realizmu, Warszawa 1972; A. Brodzka, O kryteriach realizmu w badaniach literackich, Warszawa 1967; H. Markiewicz, Antynomie powieści realistycznej dziewiętnastego wieku, [w:] tenże, Przekroje i zbliżenia dawne i nowe, Warszawa 1976; W. Weintraub, Wyznaczniki stylu realistycznego, „Pamiętnik Literacki” 1964, z. 2; A. Martuszevska, Poetyka powieści dojrzałego realizmu (1876-1895), Warszawa 1977; J. Dąbrowska, Fantastyka a realizm magiczny, „Nowa Fantastyka” 1998, nr 5; M. Szewczyk, Realizm magiczny: geneza - terminologia - praktyka literacka (różnorodność programowoartystyczna), „Przegląd Humanistyczny” 2001, z. 3; R. Siwek, O europejskich korzeniach realizmu magicznego (Ernsta Jiingera rzeczywistość magiczna), „Ruch Literacki” 1998, z. 5; M. Motyl, Refleksy realizmu magicznego w Kulce z chleba Jana Jakuba Kolskiego, „Acta Universitatis Wratislaviensis. Prace Literackie” XLI, Wrocław 2002; Realizm magiczny. Teoria i realizacje artystyczne, red. J. Biedermann, G. Gazda, I. Hübner, Łódź 2007.

Bibliografia uzupełniająca: -

Forma zaliczenia: kolokwium z wybranej literatury przedmiotu

Konwersatorium: Sztuka w kulturze

Prowadzący: mgr Małgorzata Żak

Treść zajęć: Konwersatorium wspiera rozwijanie zainteresowań zjawiskami artystycznymi, występującymi w kulturze europejskiej na przestrzeni wieków. Proponowana tematyka prowadzi do poznawania i analizowania zagadnień związanych z dziełami sztuki jako artefaktami epoki, będącymi także obiektami kultu. Ten aspekt pozwala na podjęcie analiz związanych z ikonografią. Istotną kwestią jest także funkcjonowanie dzieł sztuki w kontekście społecznym. Proponowane tematy: poznawanie statusu artysty w różnych momentach historycznych, proces kształcenia artystycznego, rola jaką odegrały kulturalne centra Europy, jak uniwersytety, dwory renesansowych Włoch, akademie, miasta, czy zjawisko mecenatu w rozwoju kultury i sztuki. Zagadnienia te wyznaczają kolejne istotne kierunki badań i analiz, mają na celu pogłębienie wiedzy o wzajemnych relacjach między dziełem sztuki a czasem jego powstania i rolą artysty w tworzeniu kultury materialnej i duchowej oraz umysłowej epok. Dopelnieniem zajęć jest poznanie kierunków, nurtów i grup artystycznych tworzących obraz sztuki XX wieku.

Tematyka konwersatorium może być korygowana zgodnie z indywidualnymi zainteresowaniami studentów.

Bibliografia podstawowa: J. Le Goff, Kultura średniowiecznej Europy, Warszawa 1994; Człowiek średniowiecza, red. J. Le Goff, Warszawa - Gdańsk 1996; P. Burke, Kultura i społeczeństwo w renesansowych Włoszech, Warszawa 1991; Człowiek renesansu, red. E. Garin, tłum. A. Osmólska-Mętrak, Warszawa 2001; A. Hauser, Społeczna historia sztuki i literatury, t. 1-2, przekł. J. Ruszczycówna, Warszawa 1974; W. Marcinkowski, Przedstawienia dewocyjne jako kategoria sztuki gotyckiej, Kraków 1994; Człowiek i przyroda w średniowieczu i we wczesnym okresie nowożytnym, red. W. Iwańczak, K. Bracha, Warszawa 2000; A. Ryszkiewicz, Kolekcjonerzy i miłośnicy, Warszawa 1981; K. Olszewski, Dzieje sztuki polskiej 1890-1980 w zarysie, Warszawa 1988.

Bibliografia uzupełniająca: Propozycje do wyboru: J.-C. Schmitt, Gest w średniowiecznej Europie, przeł. H. Zaremska, Warszawa 2006; A. Guriewicz, Problemy średniowiecznej kultury ludowej, Warszawa 1987; M. Zgórnik, Pędzel Tycjana. Francuscy malarze i krytycy XIX wieku wobec weneckiego Cinquecenta, Kraków 1995; J. Pollakówna, Weneckie tęsknoty. O malarstwie i malarzach renesansu, Warszawa 2003; M. Poprzęcka, Akademizm, Warszawa 1989; J. Guze, Twarze z portretów, Warszawa 1974; Historia życia prywatnego, red. P. Aries, G. Duby, t. 1-4, Wrocław 1998 (2005) – wybrane rozdziały; M. Porębski, Kubizm, Warszawa 1986; H. Richter, Dadaizm – sztuka i antysztuka, przeł. J. S. Buras, Warszawa 1986; A. Taborska, Spiskowcy wyobraźni. Surrealizm; 2007; W. Włodarczyk, Socrealizm. Sztuka polska w latach 1950-1954, Paryż 1986; P. Krakowski, O sztuce nowej i najnowszej, Warszawa 1981; Pracownia i dom artysty XIX i XX wieku – mitologia i rzeczywistość. Materiały z konferencji Instytutu Historii Sztuki UW i Stowarzyszenia Historyków Sztuki 25-26 IV 2002 Warszawa, red. A. Pieńkos, Warszawa 2002 (wybrane artykuły).

Forma zaliczenia: aktywny udział w zajęciach, przygotowanie referatu i jego prezentacja, systematyczna obecność

Wykład: Judaizm

Prowadzący: dr Ewa Zając

Treść zajęć: Wykład obejmuje dwie grupy zagadnień. Pierwsza, dotyczy głównych założeń doktryny religijnej judaizmu (istota Boga, objawienie, odkupienie, Mesjasz, Tora, eschatologia itp.) zawartych w rozległej spuściźnie literackiej (Biblia Hebrajska, Talmud Jerozolimski i Babiloński, literatura midraszowa, komentarze biblijne, komentarze prawne do Talmudu, responsy i kodeksy, pisma mistyczne, pisma musaryczne zawierające normy etyczne i in.). Druga grupa zagadnień dotyczy żydowskich rytuałów, życia społecznego i moralnego (halacha), żydowskiego kalendarza i świąt.

Bibliografia podstawowa: A. Cohen, Talmud, Warszawa 1995; T. Radzik (red.), Żydzi w Lublinie, Lublin 1995; W. Tyloch, Judaizm, Warszawa 1987; A. Unterman, Żydzi - wiara i życie, Łódź 1989.

Bibliografia uzupełniająca: S. S. Cohon, Jewish theology. A historical a Systematic Interpretation of Judaism and its Fundationes, Assen 1971; J. Eisenberg, Judaizm, Warszawa 1999; F. Mussner, Traktat o Żydach, Warszawa 1993; S. Quinzio, Hebrajskie korzenie nowożytności, Kraków 2005; G. Scholem, Mistycyzm żydowski, Warszawa 1997; G. Scholem, O głównych pojęciach judaizmu, Kraków 1989; H. Wahle, Wspólne dziedzictwo: Judaizm i chrześcijaństwo w kontekście dziejów zbawienia, Tarnów 1993.

Forma zaliczenia: egzamin ustny

Wykład: **Chrześcijaństwo**

Prowadzący: ks. dr hab. Piotr Moskal, prof. KUL

Treści zajęć: Na wykładzie podejmuje się następujące zagadnienia: Problem oficjalnej wykładni wiary. Logiczna struktura katolickiej apologii. Koncepcja Boga i ostatecznej rzeczywistości. Koncepcja człowieka. Koncepcja zbawienia i drogi zbawienia. Koncepcja mistyki.

Bibliografia podstawowa: Katechizm Kościoła Katolickiego, Poznań: Pallottinum 2002; Kompendium Katechizmu Kościoła Katolickiego, Kielce: Jedność 2005; Breviarium fidei, Wybór doktrynalnych wypowiedzi Kościoła, red. I. Bokwa, Poznań: Księgarnia Świętego Wojciecha 2007.

Bibliografia uzupełniająca: J. Ratzinger, Wprowadzenie w chrześcijaństwo, przeł. Z. Włódkowa, Kraków: Znak 1996; B. Forte, Istota chrześcijaństwa, przeł. K. Kozak, Lublin: Wydawnictwo KUL 2007; U. Berner, J. Figl, Christentum, w: Handbuch Religionswissenschaft, red. J. Figl, Innsbruck-Wien: Tyrolia-Verlag, Göttingen: Vandenhoech&Ruprecht 2003 s. 411-435.

Forma zaliczenia: egzamin pisemny

Wykład: **Islam**

Prowadzący: ks. dr Stanisław Grodź

Treści zajęć: Czym w istocie jest islam? Muzułmańskie uzasadnianie prawdziwości islamu. Koncepcja Boga, człowieka, objawienia i zbawienia. Eschatologia. Mistyka. Typ duchowości i moralności. Problem poznania religijnego. Struktura i cel praktyk religijnych. Specyfika sztuki religijnej. Interakcja z chrześcijaństwem.

Bibliografia podstawowa: M. ibn Ally, Islam, [w:] P. Morgan, C. Lawton /red./, Problemy etyczne w tradycjach sześciu religii, Warszawa 2007, s. 311-367; J. Danecki, Podstawowe wiadomości o islamie, Warszawa 1997; J. Danecki, Kultura i sztuka islamu, Warszawa 2003; O. Leaman, Krótkie wprowadzenie do filozofii islamu, Warszawa 2004; S. H. Nasr, Idee i wartości islamu, Warszawa 1988; J. Nosowski, Teologia Koranu, Warszawa 1970; M. Ruthven, Islam, Warszawa 2001.

Bibliografia uzupełniająca: H. Corbin, Historia filozofii muzułmańskiej, Warszawa 2005; O. Garbar, R. Eittinghausen, M. Jenkins-Madina, Sztuka i architektura islamu 650-1250, Warszawa 2008; S. Grodź, Objawienie w islamie i sposoby jego uwiarygodniania, [w:] Objawienie, P. Moskal (red.), Lublin 2005, s. 97-116; P. Kłodkowski, Homo mysticus hinduizmu i islamu, Warszawa 1998; K. Kościelniak, Sunna, hadisy i tradycjoniści. Wstęp do tradycji muzułmańskiej, Kraków 2006; K. P. Kramer, Śmierć w różnych religiach świata, Kraków 2007; B. Lawrence, Koran. Biografia, Warszawa 2008; R. Morelon, Historia nauki arabskiej, t. I-III, Warszawa 2000-2005; E. Sakowicz, Bóg-Jezus-człowiek. Tematy dialogu chrześcijańsko-muzułmańskiego, [w:] M. Skierkowski (red.), Chrześcijaństwo w kontekście judaizmu i islamu, Warszawa 2003, s. 139-190; A. Sarwa, Rzeczy ostateczne człowieka i świata: Eschatologia islamu, Łódź 2003; E. Wnuk-Lisowska, Etyka muzułmańska, [w:] M. Kudelska /red./, Wartości etyczne w różnych tradycjach religijnych, Kraków 2005, s. 35-43.

Forma zaliczenia: egzamin ustny

Wykład: **Alternatywne ruchy religijne**

Prowadzący: dr hab. Robert Ptaszek

Treści zajęć: 1. Podstawowe informacje o alternatywnych ruchach religijnych: Najważniejsze problemy terminologiczne („sekty”, „nowe ruchy religijne” czy „alternatywne ruchy religijne”); Aktualny stan badań nad alternatywnymi ruchami religijnymi (ARR); Źródła wiedzy o ARR; Metody badania ARR; Alternatywne ruchy religijne – ogólna charakterystyka i analiza statystyczna; ARR a religia (podobieństwa i różnice); 2. Alternatywne ruchy religijne historia i współczesność: Alternatywne ruchy religijne w historii; Typologie ARR; Przegląd najbardziej charakterystycznych ARR przełomu XX i XXI wieku: Świadkowie Jehowy, Mormoni, Adwentyści Dnia Siódmego; 3. Alternatywne Ruchy Religijne – aspekt kulturowy: ARR a społeczeństwo; ARR a prawa człowieka; Alternatywne ruchy religijne – realna alternatywa dla religii?

Bibliografia podstawowa: Z. Pawłowicz, Kościół i sekty w Polsce, Gdańsk 1996; Z. Pawłowicz, ABC o sektach, Gdańsk 2000.

Bibliografia uzupełniająca: ABC o sektach, red. M. Gajewski, Kraków 1999, Tychy 2004; E. Barker, Nowe ruchy religijne, Kraków 1997; T. Doktor, Nowe ruchy religijne i parareligijne w Polsce. Mały słownik, Warszawa 1999; Z. Drozdowicz, Sekty religijne w nowożytnej Europie, Poznań 2000; B. Ferdek, Sekty i nowe ruchy religijne, Wrocław 1998; J. Vernet, Sekty, Warszawa 1998.

Forma zaliczenia: egzamin ustny z materiału prezentowanego na wykładzie i obowiązującej literatury

Wykład: **Kultura regionu pogranicza**

Prowadzący: dr Beata Skrzydlewska

Treści zajęć: Zakres chronologiczny obejmuje okres od X do XX w. Na tle historii politycznej oraz społeczno – gospodarczej ukazane zostaną wydarzenia z historii kultury ze szczególnym uwzględnieniem historii sztuki, ukazanej w szerszym ogólnopolskim kontekście. Największy nacisk położony zostanie na następującą problematykę: przemiany architektury rezydencjonalnej i sakralnej, działalność fundatorska i mecenat rodów magnackich, szlacheckich, a także mieszczaństwa i duchowieństwa w średniowieczu i czasach nowożytnych, kulturotwórczą rolę jednostek i instytucji w XIX – XX w., życie artystyczne w XIX i XX w., sylwetki artystów i pisarzy związanych z Lubelszczyzną.

Bibliografia podstawowa: W. Ćwik, J. Reder, Lubelszczyzna dzieje rozwoju terytorialnego, podziałów administracyjnych i ustroju władz, Lublin 1977; Dzieje Lublina. Próba syntezy, t. 1, red. Józef Mazurkiewicz, Lublin 1965; Dzieje Lublina, t. 2, red. Stanisław Krzykała, Lublin 1976; Dzieje Lubelszczyzny, t. 1, red. T. Mencil, Warszawa-Lublin 1974; Historia Lublina w zarysie, red. H. Zins, Lublin 1972; Kultura miejska Królestwa Polskiego 1815-1875, Warszawa – Kalisz – Lublin – Płock, red. A. Drexler, Warszawa 2002; Lublin w dziejach i kulturze Polski, red. T. Radzik, A. A. Witusik, Lublin 1997; J. Marczewski, Duszpasterska działalność Kościoła w średniowiecznym Lublinie, Lublin 2002; A. Przegaliński, Społeczna działalność ziemiaństwa lubelskiego w latach 1864–1914, Lublin 2009; I. Rolska-Boruch, "Domy pańskie" na Lubelszczyźnie od późnego gotyku do wczesnego baroku, Lublin 2003; I. Rolska-Boruch, Siedziby szlacheckie i magnackie na ziemiach zwanych Lubelszczyzną 1500-1700, Lublin 1999; A. Rozwałka, R. Niedźwiadek, M. Stasiak, Lublin wczesnośredniowieczny: studium rozwoju przestrzennego, Warszawa 2006; R. Szczygieł, W. Śladkowski, Lublin, Zarys dziejów miasta, Lublin 1995; Z przeszłości dalekiej i bliskiej. Szkice z dziejów Lubelszczyzny, red. A. Koprukowniak, W. Śladkowski, Lublin 1980; Z przeszłości kulturalnej Lubelszczyzny, red. A. Aleksandrowicz, W. Śladkowski, S. Tworek, Lublin 1978; Ziemiaństwo na Lubelszczyźnie. Materiały II sesji naukowej zorganizowanej w Muzeum Zamoyskich w Kozłowie 22-24 maja 2002, oprac. R. Maliszewska, Kozłówka 2003; J. Żywicki, Architektura neogotycka na Lubelszczyźnie, Lublin 1998.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: obecność na wykładzie, egzamin

Konwersatorium: **Historia Polski**

Prowadzący: dr Piotr Plisiecki

Treści zajęć: Zajęcia obejmują: zarys dziejów Polski od X do II poł. XX wieku; omówienie form ustroju państwa, kultury polskiej, roli Kościoła w dziejach państwa polskiego, relacji z sąsiadami, struktury narodowościowej i religijnej, udziału Polaków w życiu politycznym, religijnym i kulturalnym Europy.

Bibliografia podstawowa: M. Bobrzyński, Dzieje Polski w zarysie, Warszawa 1986; O. Halecki, Historia Polski, Lublin – Londyn 1992; M. Kukiel, Dzieje Polski porzobiorowej 1795 – 1921, Paryż 1984; M. Tymowski, J. Kieniewicz, J. Holzer, Historia Polski, Paryż 1987; A. Albert (W. Roszkowski), Najnowsza historia Polski 1918 – 1980, Londyn 1991.

Bibliografia uzupełniająca: F. Koneczny, Polskie logos a ethos, Poznań 1921; K. Górski, Zarys dziejów duchowości w Polsce, Kraków 1986; C. S. Bartnik, Idea polskości, Lublin 1996; The Borders and National Space in East – Central Europe, ed. J. Kłoczowski, P. Plisiecki, H. Łaszkiwicz, Lublin 2000.

Forma zaliczenia: egzamin z lektur i treści zajęć

Konwersatorium: **Polska kultura literacka**

Prowadzący: dr hab. Beata Obsulewicz-Niewińska, prof. KUL

Treści zajęć: Konwersatorium pomyślane jest jako cykl przeglądowych spotkań poświęconych całości polskiej kultury literackiej od jej początków do chwili obecnej. Chodzi w nim o zaprezentowanie polskiego życia literackiego jako sumy artefaktów (dzieł literackich), osobowości autorów, instytucji kulturalno-literackich oraz perspektywy publiczności (odbiorców dzieł literackich). Istotnym czynnikiem jest też zaznaczenie ewolucji wykazanych wyżej elementów, co najprościej przedstawić zachowując chronologiczny tok epok, nurtów i stylów literackich.

Bibliografia podstawowa: Wielka Historia Literatury Polskiej (IBL); Mała Historia literatury Polskiej (IBL); Historia Literatury Polskiej w X tomach – tom w zależności od epoki historycznoliterackiej

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: kolokwium

Konwersatorium: **Polska kultura muzyczna**

Prowadzący: dr Mariusz Pucia

Treść zajęć: Wiedza teoretyczna z zakresu genezy i ewolucji form muzycznych w Polsce. Życie muzyczne - instytucje, organizacje, festiwale, konkursy, twórcy, wykonawcy.

Bibliografia podstawowa: M. Bukofzer, Muzyka w epoce baroku, Warszawa 1970; J. Chominski, K. Wilkowska-Chominska, Historia muzyki, t.1-2, Kraków 1989, 1990; A. Einstein, Muzyka w epoce romantyzmu, Kraków 1983; Z. Helman, Neoklasycyzm w muzyce polskiej XX wieku, Kraków 1985; M. Kowalska, ABC historii muzyki, Kraków 2001.

Bibliografia uzupełniająca: ostanie podana na zajęciach

Forma zaliczenia: na podstawie sprawdzianów wiedzy

ROK III (studia I stopnia)

Wykład: **Wstęp do antropologii kultury**

Prowadzący: dr Wojciech Daszkiewicz

Treść zajęć: Problematyka antropologii od czasów formowania się dyscypliny aż po najważniejsze współczesne nurty refleksji nad kulturą. Znaczenie kultury w tworzeniu wspólnot, wspólnotowy charakter odbioru kultury. Przemiany zachodzące w wykorzystaniu potencjału twórczego człowieka. Problematyka: antropologii codzienności, antropologii słowa, antropologii obrazu, antropologii widowisk, antropologii filmu i audiowizualności. Różnice kulturowe wśród ludzi.

Bibliografia podstawowa: 1. Antropologia kultury. Zagadnienia i wybór tekstów, red. A. Mencwel, Warszawa 2005, lub: Wojciech Burszta, Wymiary antropologicznego poznania kultury, Poznań 1992; 2. wybrane teksty: Antropologia widowisk, Warszawa 2006, Antropologia słowa, Warszawa 2003, Antropologia obrazu, Kraków 2007, Z. Benedyktowicz (red) D. Palczewska, Sztuka na wysokości oczu: film i antropologia, red., Warszawa 1991; 3. M. Buber, Ja i Ty. Wybór pism filozoficznych, przeł. wybór i wstęp J. Doktor, Warszawa 1992; 4. E. T. Hall, Poza kulturą, Warszawa 2001; 5. Grzeczność na krańcach świata, red. M. Marcjanik, Warszawa 2007, lub Grzeczność nasza i obca, Warszawa 2005.

Bibliografia uzupełniająca: U. Eco, Podziemni bogowie, Warszawa 2007 lub: L. Kołakowski, Kultura i fetysze, Warszawa 2000; Z. Freud, Kultura jako źródło cierpień, przeł. J. Prokopiuk, Warszawa 1992; T. Bór-Komorowski, Powstanie Warszawskie, Warszawa 2006.

Forma zaliczenia: egzamin ustny

Wykład: **Komunikacja społeczna**

Prowadzący: dr Agnieszka Żuk

Treść zajęć: Komunikacja w życiu publicznym, środki i nośniki komunikowania. Miejsce i rola tradycyjnych i nowych mediów w komunikacji międzyludzkiej, współczesny dyskurs medialny. „Obrazkowy komunikat” jako powszechnie zrozumiała informacja i forma kształtowania przestrzeni międzyludzkiej. Problematyka komunikacji globalnej.

Bibliografia podstawowa: 1. U. Eco, Czytanie świata, Kraków 1997; lub Sześć przechadzek po lesie fikcji, przeł. J. Jarniewicz, Kraków 1995; 2. A. Pratkanis, Elliot Aronson, Wiek propagandy, przeł. J. Radzicki, M. Szuster, Warszawa 2003; 3. Mosty zamiast murów. O komunikowaniu się między ludźmi, red. J. Steward., Warszawa 2000 lub: M. Castells, Galaktyka Internetu, Poznań 2003; 4. J. Mikułowski Pomorski, Jak narody porozumiewają się ze sobą w komunikacji międzykulturowej i komunikowaniu medialnym, Kraków 2009.

Bibliografia uzupełniająca: U. Eco, Zapiski na pudełku od zapalek, Warszawa 2007 lub E. Goffman, Człowiek w teatrze życia codziennego, przeł. H. Datner-Śpiewak, P. Śpiewak, Warszawa 2000.

Forma zaliczenia: egzamin ustny

Wykład: **Etyka**

Prowadzący: dr Marek Czachorowski

Treść zajęć: 1. Zagadnienia wstępne. Specyfika dobra moralnego. Definicja etyki, etyka normatywna a etyka opisowa. Etyka a teologia moralna, filozoficzny charakter refleksji etycznej. Etyka a metaetyka, podstawowe kierunki współczesnej metaetyki; 2. Czyn i jego specyfika: Decyzja i proces jej kształtowania. Wolność a konieczność i przymus. Przeszkody ograniczające świadomość i wolność czynów; 3. Spór o kryterium wartości moralnej czynu. Eudajmonizm i jego odmiany (hedonizm i utilitaryzm, szkoła cyników i stoicyzm, perfekcjonizm). Deontonizm i jego odmiany (teonizm i inne wersje heteronimizmu, etyka I. Kanta i J. P. Satre'a). Personalizm i jego współczesne odmiany. Metafizyczne ugruntowanie personalizmu; 4. Źródła moralności czynu (*fontes moralitatis*): cel przedmiotowy a cel podmiotowy. Dobroć a słusność czynu. Cel a środki; 5. Prawo naturalne. Spór o jego istotny sens. Skłonności naturalne człowieka. Prawo naturalne a prawo

stanowione. Prawa człowieka. Przemiany moralne a przemiany obyczajowe. Relatywizm a dojrzewanie moralne; 6. Sumienie. Jego sens habitualny i aktualny. Sumienie jako subiektywnie ostateczna norma moralności. Błędy sumienia. Znaczenie „złotej reguły”. Rasizm i jego odmiany. Wychowanie sumienia; 7. Cnoty i wady. Definicja cnoty moralnej. Cztery cnoty kardynalne (ze szczególnym uwzględnieniem roztropności i sprawiedliwości). Akt moralnie zły a błąd. Siedem wad głównych. Istota charakteru moralnego.

Bibliografia podstawowa: Podręczniki (jeden do wyboru): T. Styczeń, Wprowadzenie do etyki, Lublin 1993; T. Ślipko, Zarys etyki ogólnej, Kraków 2002; J. Woroniecki, Katolicka etyka wychowawcza, t. I (etyka ogólna), Lublin 1986.

Bibliografia uzupełniająca: Lektury (do wyboru po jednej z każdej grupy): A. Teksty klasyków: Platon, Obrona Sokratesa. Kriton; Arystoteles, Etyka Nikomachejska, ks. I, VIII i IX; Św. Augustyn, Wyznania, ks. X i XIII; Św. Tomasz z Akwinu, Suma teologiczna, cz. I, q. 83 (w: S. Swieżawski, Traktat o człowieku, Poznań 1956, s. 425-452); D. Hume, Badania dotyczące zasad moralności, Warszawa 1975, rozdz. I – VI (s. 3-98); I. Kant, Uzasadnienie metafizyki moralności, Warszawa 1984, rozdz. I – II (s. 11-85); F. Nietzsche, Z genealogii moralności, Warszawa 1904, rozprawa I i II (s. 13-109); J. S. Mill, Utylitaryzm (w: tenże, Utylitaryzm. O wolności, Warszawa 1959, s. 3-111); M. Scheler, Resentyment a moralność, Warszawa 1977, rozdz. I – III (s. 31-129); E. Fromm, Ucieczka od wolności, Warszawa 1998, rozdz. II i V (s. 40-53 i 137-197) B. Personalistyczne ujęcie istoty moralności: J. Pieper, O miłości, Warszawa 1975; C. S. Lewis, Cztery miłości, Warszawa 1968; K. Wojtyła, Miłość i odpowiedzialność, Lublin 1982, cz. II (s. 67-126); T. Styczeń, Urodziłeś się, by kochać, Lublin 1993, cz. I (s. 3-133); D. v. Hildebrand, Serce, Poznań 1985, s. 30-96 i 149-198; R. Spaemann, Podstawowe pojęcia moralne, Lublin 2000; J. Maritain, Dziewięć wykładów o podstawowych pojęciach filozofii moralnej, Lublin 2001, wykł. II – V (s. 36-127); Jan Paweł II, Mężczyzną i niewiastą stworzył ich, cz. I: Chrystus odwołuje się do „początku”, Lublin 1981, s. 19-82; Jan Paweł II, Mężczyzną i niewiastą stworzył ich, cz. II: Chrystus odwołuje się do „serca”, Lublin 1998, s. 19-88; Jan Paweł II, Encyklika Evangelium vitae.

Forma zaliczenia: Wykład kończy się egzaminem. Wymagana znajomość podręcznika, treści prezentowanych na wykładzie oraz zadanej lektury uzupełniającej (jednej z grupy klasycznych tekstów etycznych oraz jednej z grupy personalistycznego ujęcia etyki)

Wykład: **Wiedza o teatrze i widowisku kulturowym**

Prowadzący: dr Anna Kawalec

Treść zajęć: Podjęte zostaną zagadnienia: czynności kulturotwórczych człowieka w perspektywie diachronicznej i systematycznej (ze względu na przyczynę, cel, formę i przedmiot), teatru i widowiska jako form działalności ludzkiej oraz różnych ujęć metodologicznych; zagadnienie antropologii widowisk; ukazane zostaną elementy historii teatru i działań kulturowych pokrewnych; omówione zostaną wybrane teorie teatru, m.in. semiotyka, strukturalizm, fenomenologia, personalizm i nowsze tendencje, zwłaszcza postmodernizm i tzw. nowe środki przekazu, dokona się analizy przykładowych, ze szczególnym uwzględnieniem najnowszych tekstów teatrologicznych i teatralnych oraz zjawisk kulturowych pretendujących do miana działania artystycznego; omówione zostaną elementy oceny dzieła teatralnego i widowiska kulturowego.

Bibliografia podstawowa: Problemy teorii dramatu i teatru, wybór i oprac. J. Degler, Wrocław 1988; Z. Raszewski, Teatr w świecie widowisk, Warszawa 1991; T. Kowzan, Różnorodność i granice sztuki widowiskowej, w: Wprowadzenie do nauki o teatrze, t. 1, Wrocław 1976; A. Nicoll, Historia teatru, t. 1-3, Warszawa 1974; K. Braun, Wielka Reforma Teatru w Europie, Wrocław 1984; P. Pavis, Słownik terminów teatralnych, Warszawa 1998; M. A. Czechow, O technice aktora, Kraków 1995; J. Grotowski, Teksty z lat 1965-1969, Wrocław 1990; Wprowadzenie do nauki o teatrze, wybór i oprac. J. Degler, t. 1-3, Wrocław 1976-1978; Historia teatru, red. J. R. Brown, Warszawa 2007; Antropologia widowisk: zagadnienia i wybór tekstów, oprac. A. Chałupnik i in., wstęp i red. L. Kolankiewicz, Warszawa 2005.

Bibliografia uzupełniająca: W. Kaczmarek, Wokół personalistycznej koncepcji teatru Karola Wojtyły, „Ethos” 2007, nr 77-78; S. Souriau, La correspondance des arts, Paris 1969; R. Arnhem, Sztuka i percepcja wzrokowa, Warszawa 1978; I. Sławińska, Teatr w myśli współczesnej, Warszawa 1990; E. Barba, Antropologia teatru, Warszawa 1988; T. Kowzan, Znak i teatr, Warszawa 1998.

Forma zaliczenia: egzamin ustny

Wykład: **Teoria kultury**

Prowadzący: dr hab. Beata Obsulewicz-Niewińska, prof. KUL

Treść zajęć: Tematyka wykładu dotyczy wprowadzenia w najbardziej istotne dla kultury współczesnej koncepcje kultury w porządku wyznaczonym przez historię refleksji nad kulturą. Istotnym elementem prelekcji jest prezentacja twórców poszczególnych koncepcji oraz sposobów wykorzystania interdyscyplinarnych zasobów wiedzy w opracowywaniu modeli kultury.

Bibliografia podstawowa: G. Labuda, Rozważania nad teorią i historią kultury i cywilizacji, Poznań 2008.

Bibliografia uzupełniająca: F. Inglis, Kultura, przeł. M. Stolarska, Warszawa 2007; Biographical Dictionary of Social and Cultural Anthropology, ed. by Vered Amit; New York 2004; N. Rapport, J. Overing, Social and Cultural Anthropology: The Key Concepts, New York 2007; A. Paluch, Mistrzowie antropologii społecznej, Warszawa 1990. R. J. McGee, R. L. Warms, Anthropological Theory: An Introductory Bistory, wyd. III, New York 2000; A. Barnard, History and Theory in Anthropology, Cambridge 2000.

Forma zaliczenia: egzamin ustny

Wykład: **Kultura audiowizualna**

Prowadzący: dr Agnieszka Żuk

Treść zajęć: Zagadnienia kultury audiowizualnej ze szczególnym uwzględnieniem kierunków rozwoju i przeobrażeń, jakim podlega świat audiowizualnych mediów. Współczesna wiedza o potencjale różnych form ruchomego obrazu oraz jego percepcji i oddziaływaniu. Sztuka audiowizualna jako poszukiwanie „obrazu” rzeczywistości. Obraz i dźwięk - wzajemne inspiracje. Nowe media i świat wirtualny.

Bibliografia podstawowa: 1. M. Hendrykowski, Język ruchomych obrazów, Poznań 1999; 2. L. Manovich, Język nowych mediów, przeł. P. Cypriański, Warszawa 2006; 3. J. Płażewski, Historia filmu, Wrocław 1995; lub K. Irzykowski, X Muza oraz pomniejsze pisma filmowe, Kraków 1982; 4. H. Belting, Antropologia obrazu. Szkice do nauki o obrazie, tłum. M. Bryll, Kraków 2008.

Bibliografia uzupełniająca: S. Eisenstein, Nieobojetna przyroda, przeł. M. Kumorek, Warszawa 1975; M. Filiciak, Wirtualny plac zabaw. Gry sieciowe i przemiany kultury współczesnej, Warszawa 2006; M. Ostrowski, Wirtualne realis. Estetyka w epoce elektroniki, Kraków 2006.

Forma zaliczenia: egzamin ustny

Wykład: **Organizacja kultury**

Prowadzący: dr Małgorzata Gruchola

Treść zajęć: Polityka kulturalna państwa i samorządu. Zasady organizacji kultury w Polsce i krajach UE. Formy organizacyjne działalności kulturalnej: teatry, opery, operetki, filharmonie, orkiestry, kina, muzea, biblioteki, domy kultury, ogniska artystyczne, galerie sztuki, ośrodki badań i dokumentacji w różnych dziedzinach kultury.

Relacje międzykulturowe w krajach UE. Podstawy prawne działalności w sferze kultury w Polsce. Prawo autorskie i prawa pokrewne - aspekty podstawowe (ochrona własności intelektualnej). Ekonomiczne aspekty działalności kulturalnej. Źródła finansowania działalności w sferze kultury – fundraising w kulturze. Programy pomocowe w sferze kultury i finansowanie kultury w UE. Zarządzanie projektami w sferze kultury. Organizacja i zarządzanie placówką kultury. Organizacja imprez kulturalnych. Impresariat artystyczny. Marketing i public relations w kulturze. Sponsoring. Zamówienia publiczne. Ochrona dóbr kultury przed szczególnymi zagrożeniami.

Bibliografia podstawowa: Ustawa z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (Dz. U. z 2001 r., Nr 13, poz. 123 z późn. zm.); Ustawa z dnia 27 czerwca 1997 r. o bibliotekach (Dz. U. z 1997 r. Nr 85, poz. 539 z późn. zm.); Ustawa z dnia 21 listopada 1996 r. o muzeach (Dz. U. z 1997 r., Nr 5, poz. 24 z późn. zm.); Ustawa z dnia 23 lipca 2003 r. o ochronie zabytków i opiece nad zabytkami (Dz. U. z 2003 r. Nr 162, poz. 1568 z późn. zm.); Ustawa z dnia 16 lipca 1987 r. o państwowych instytucjach filmowych (Dz. U. z 1987 r., Nr 22, poz. 127 z późn. zm.); Ustawa z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (Dz. U. z 1994 r., Nr 24, poz. 83 z późn. zm.); K. Waluch, Finansowanie kultury w programach i funduszach Unii Europejskiej, Płock 2007; M. Burnecka, R. Próchniak [red.], Dynamika kultury a (r)ewolucja własności intelektualnej – t. 1, Warszawa 2007; A. Niemczyk, Marketing w sferze kultury, Kraków 2007; Zarządzanie kulturą, wybrane materiały z seminarium dla menedżerów kultury, Kraków 1992; A. M. Grzegorzczuk, Sponsoring kultury, Warszawa 2003.

Bibliografia uzupełniająca: Ustawa z dnia 24 kwietnia 2003 r. o działalności pożytku publicznego i o wolontariacie (Dz. U. z 2003 r., Nr 96, poz. 873 z późn. zm.); Ustawa z dnia 7 kwietnia 1989 r. Prawo o stowarzyszeniach (Dz. U. z 1989 r., Nr 20, poz. 104 z późn. zm.); Ustawa z dnia 6 stycznia 2005 r. O mniejszościach narodowych i etnicznych oraz o języku regionalnym (Dz. U. z 2005 r., Nr 17, poz. 141 z późn. zm.).

Forma zaliczenia: egzamin ustny

Ćwiczenia: **Komunikacja społeczna**

Prowadzący: dr Agnieszka Żuk

Treść zajęć: Komunikacja w życiu publicznym, środki i nośniki komunikowania. Prezentacja i interpretacja wybranych przykładów. Wszechstronna analiza informacji, przekazów słownych i medialnych.

Bibliografia podstawowa: 1. U. Eco, Czytanie świata, Kraków 1997; lub Sześć przechadzek po lesie fikcji, przeł. J. Jarniewicz, Kraków 1995; 2. A. Pratkanis, E. Aronson, Wiek propagandy, przeł. J. Radzicki, M. Szuster, Warszawa 2003; 3. Mosty zamiast murów. O komunikowaniu się między ludźmi, red. J. Steward., Warszawa 2000

lub M. Castells, Galaktyka Internetu, Poznań 2003; 4. J. Mikułowski Pomorski, Jak narody porozumiewają się ze sobą w komunikacji międzykulturowej i komunikowaniu medialnym, Kraków 2009.

Bibliografia uzupełniająca: U. Eco, Zapiski na pudełku od zapalek, Warszawa 2007; E. Goffman, Człowiek w teatrze życia codziennego, przeł. H. Datner-Śpiewak, P. Śpiewak, Warszawa 2000.

Forma zaliczenia: aktywny udział w zajęciach

Ćwiczenia: **Wiedza o teatrze i widowisku kulturowym**

Prowadzący: dr Anna Kawalec

Treść zajęć: Zajęcia poświęcone będą kształtowaniu umiejętności analizy i interpretacji wybranych dzieł teatralnych (dramatycznych oraz inscenizacji) i innych zjawisk kulturowych o charakterze widowiskowym, umiejętności czytania i rozumienia tekstów teatrologicznych, posługiwania się wiedzą z zakresu historii i teorii teatru, stawiania problemu źródeł i istoty teatru i sposobu jego istnienia, problemu gry aktorskiej, ćwiczeniu umiejętności krytycznego odczytywania współczesnych faktów artystycznych i pozartystycznych.

Bibliografia podstawowa: Problemy teorii dramatu i teatru, wybór i oprac. J. Degler, Wrocław 1988; Z. Raszewski, Teatr w świetle widowisk, Warszawa 1991; T. Kowzan, Różnorodność i granice sztuki widowiskowej, w: Wprowadzenie do nauki o teatrze, t. 1, Wrocław 1976; E. Zwolski, Choreia, Warszawa 1978; K. Pleśniarowicz, Przestrzenie deziluzji, Kraków 1998; Historia teatru, red. J. R. Brown, Warszawa 2007; A. Nicoll, Historia teatru, t. 1-3, Warszawa 1974; K. Braun, Wielka Reforma Teatru w Europie, Wrocław 1984; M. A. Czechow, O technice aktora, Kraków 1995; J. Grotowski, Teksty z lat 1965-1969, Wrocław 1990; Wprowadzenie do nauki o teatrze, wybór i oprac. J. Degler, t. 1-3, Wrocław 1976-1978; Historia teatru, red. J. R. Brown, Warszawa 2007; Antropologia widowisk: zagadnienia i wybór tekstów, oprac. A. Chałupnik i in., wstęp i red. L. Kolankiewicz, Warszawa 2005.

Bibliografia uzupełniająca: W. Kaczmarek, Wokół personalistycznej koncepcji teatru Karola Wojtyły, „Ethos” 2007 nr 77-78; S. Souriau, La correspondance des arts, Paris 1969; R. Arnheim, Sztuka i percepcja wzrokowa, Warszawa 1978; J. Brach-Czaina, Na drogach dwudziestowiecznej myśli teatralnej, Wrocław 1975; I. Sławińska, Teatr w myśli współczesnej, Warszawa 1990; E. Barba, Antropologia teatru, Warszawa 1988; T. Kowzan, Znak i teatr, 1998 oraz wybrane artykuły naukowe z zakresu historii i teorii teatru oraz zachowań kulturotwórczych człowieka.

Forma zaliczenia: recenzja wybranego widowiska artystycznego lub praca problemowa z zakresu historii albo teorii teatru lub widowiska kulturowego i uczestnictwo w zajęciach

Ćwiczenia: **Teoria kultury**

Prowadzący: dr Wojciech Daszkiewicz

Treść zajęć: 1) Teoria kultury a inne nauki o kulturze: [a] filozofia kultury, [b] antropologia kulturowa, [c] etnografia, [d] etnologia, [e] socjologia kultury, [f] psychologia kultury); 2) Teoria kultury jako humanistyczna nauka o kulturze: [a] istota nauk humanistycznych, [b] teoria kultury (przedmiot, metoda i cel); 3) Przegląd ujęć problemu kultury: [a] aspekt filozoficzny problemu kultury, [b] ujęcia socjologiczne, psychologiczne, historyczne; 4) Teorie kultury (na podstawie poglądów Malinowskiego, Levi-Straussa, Czarnowskiego, Znanieckiego, Kłoskowskiej); 5) Kultura wysoka – niska, miejska – wiejska, zagadnienie inteligencji; 6) Problem działań kultury: [a] poznanie, [b] postępowanie, [c] wytwarzanie, [d] kult religijny; 7) Kultura a przyroda; 8) Kultura a cywilizacja; 9) Teoria kultury a kulturoznawstwo.

Bibliografia podstawowa: J. Frazer, Złota gałąź, Warszawa 1978; B. Malinowski, Szkice z teorii kultury, Warszawa 1958; A. Paluch, Mistrzowie antropologii społecznej, Rzecz o rozwoju teorii antropologicznej, Warszawa 1990; R. Benedict, Wzory kultury, Warszawa 1996; S. Czarnowski, Dzieła I, Warszawa 1956; F. Znaniecki, Nauki o kulturze. Narodziny i rozwój, Warszawa 1971; A. Kłoskowska, Kultura masowa. Krytyka i obrona, Warszawa 2006; C. Levi-Strauss, Smutek tropików, Warszawa 2008; Tenże, Myśl nieoswojona, Warszawa 2001.

Bibliografia uzupełniająca: G. Labuda, Rozważania nad teorią i historią kultury i cywilizacji, Poznań 2008; A. Kłoskowska, Pojęcia i problemy wiedzy o kulturze, Wrocław 1991; J. Kmita, Studia z teorii kultury i metodologii badań nad kulturą, Warszawa 1982; M. Czerwiński, Kultura i jej badanie, Wrocław 1985; M. Eliade, Aspekty mitu, Warszawa 1998; E. Nowicka, Świat człowieka – świat kultury, Warszawa 1997; B. Olszewska-Dyoniziak, Człowiek – kultura – osobowość. Wstęp do klasycznej antropologii kulturowej, Wrocław 2003.

Forma zaliczenia: Ocena z przedmiotu wystawiona zostanie na podstawie obecności na zajęciach, aktywności i wyniku pisemnego kolokwium oraz pracy pisemnej. Wszelkie nieobecności należy zaliczyć podczas konsultacji.

Ćwiczenia: **Kultura audiowizualna**

Prowadzący: dr Agnieszka Żuk

Treść zajęć: Miejsce i funkcja obrazu w ogólnoludzkim dialogu. Omówienie relacji między poszczególnymi elementami przekazu audiowizualnego i zasady powstawania jego wartości informacyjnych. Prezentacja, analiza i interpretacja wybranych przykładów.

Bibliografia podstawowa: 1. M. Hendrykowski, Język ruchomych obrazów, Poznań 1999; 2. L. Manovich, Język nowych mediów, przeł. P. Cypryński, Warszawa 2006; 3. J. Płażewski, Historia filmu 1895-2005, Warszawa 2006; lub K. Irzykowski, X Muza oraz pomniejsze pisma filmowe, Kraków 1982; 4. H. Belting, Antropologia obrazu. Szkice do nauki o obrazie, tłum. M. Bryll, Kraków 2008.

Bibliografia uzupełniająca: S. Eisenstein, Nieobojetna przyroda, przeł. M. Kumorek, Warszawa 1975; M. Filiciak, Wirtualny plac zabaw. Gry sieciowe i przemiany kultury współczesnej, Warszawa 2006, lub M. Ostrowski, Wirtualne realis. Estetyka w epoce elektroniki, Kraków 2006.

Forma zaliczenia: aktywny udział w zajęciach

Ćwiczenia: **Organizacja kultury**

Prowadzący: dr Małgorzata Gruchola

Treść zajęć: Kultura współczesna; Polityka kulturalna państwa i samorządu; Zasady organizacji kultury w Polsce i krajach UE; Formy organizacyjne działalności kulturalnej; Podstawy prawne i ekonomiczne aspekty działalności kulturalnej Polsce. Ochrona własności intelektualnej; Źródła finansowania działalności w sferze kultury; Diagnozowanie potrzeb społeczności lokalnej; Organizacja i zarządzanie placówką kultury; Dom kultury ogniskiem kultury lokalnej; Organizacja imprez i przedsięwzięć kulturalnych; Marketing i public relations w kulturze; Podstawowe pojęcia teorii reklamy, wpływu społecznego, autoprezentacji; Zamówienia publiczne; Zarządzanie projektami w sferze kultury; Sposoby budowania. Partnerstwa; Programy pomocowe w sferze kultury i finansowanie kultury w UE: wypełnianie wniosków – zajęcia praktyczne; Poznanie różnorodnych form działania w kulturze poprzez praktyczne uczestnictwo w projektach; Planowanie i przeprowadzenie projektu animacyjnego.

Bibliografia podstawowa: Dynamika kultury a (r)ewolucja własności intelektualnej, red. M. Burnecka, R. Próchniak, t. 1, Wrocław 2007; Marketing kultury. Nowe wyzwania oraz nowe kierunki działania, red. T. Domański, Łódź 2008; A. Niemczyk, Marketing w sferze kultury, Kraków 2007; Zarządzanie kulturą, wybrane materiały z seminarium dla menedżerów kultury, red. T. Leśniak, Kraków 1995; A. M. Grzegorzczak, Sponsoring kultury, Warszawa 2003; D. Ilczuk, Polityka kulturalna w społeczeństwie obywatelskim, Kraków 2002; Zarządzanie i marketing w kulturze i rekreacji, red. T. Domański, Wyd. Naukowe „Semper”, Warszawa 2008; K. Waluch, Finansowanie kultury w programach i funduszach Unii europejskiej, Płock 2007; J. Wojciechowski, Organizacja i zarządzanie w bibliotekach, Kraków 1998; Dom kultury jako środowisko twórcze, red. A. Nocuń, Warszawa 1987; J. Kujawska-Krakowiak, A. Podczasza, Sponsoring kultury i sztuki w praktyce, Warszawa 2007; Ustawa z dnia 25 października 1991 r. o organizowaniu i prowadzeniu działalności kulturalnej (Dz. U. z 2001, Nr 13, poz. 123 z późn. zm.); Ustawa z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (Dz. U. z 1994, Nr 24, poz. 83 z późn. zm.).

Bibliografia uzupełniająca: Akademijskie kształcenie animatorów i menedżerów kultury w Polsce: geneza i aktualny status, problemy kształcenia i nowe perspektywy, red. B. Jedleńska, Warszawa 2006; G. Hagoort, Przedsiębiorczość w kulturze – wprowadzenie do zagadnień zarządzania w kulturze, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 1995.

Forma zaliczenia: Znajomość literatury obowiązkowej; Przygotowanie do zajęć i aktywne w nich uczestnictwo; Pozytywnie zaliczone kolokwium; Przygotowanie prezentacji nt. dowolnej formy organizacyjnej działalności kulturalnej

Zajęcia do wyboru

Lektorat: **Język grecki I: 2**

Prowadzący: mgr Anna Maćkowska, ks. dr hab. Tadeusz Gacia, prof. KUL

Treść zajęć: Zasadniczo materiał zawarty w lekcjach 41-80 w podręczniku: Marian Golias, Wstępna nauka języka greckiego. Teksty i preparacje.

Bibliografia podstawowa: M. Golias, Wstępna nauka języka greckiego. Teksty i preparacje, Warszawa 1975 lub późniejsze. Przedruk z wydania 1954.

Bibliografia uzupełniająca: -

Forma zaliczenia: wiedza i aktywność na zajęciach

Lektorat: **Język hebrajski I: 2**

Prowadzący: dr Ewa Zajac

Treść zajęć: Kształcenie umiejętności w zakresie samodzielnego zdobywania informacji w języku hebrajskim za pośrednictwem Internetu, a zwłaszcza korzystania z możliwości słuchania internetowego radia i oglądania

internetowej telewizji w języku hebrajskim. Nabyte umiejętności powinny ułatwić kontakty społeczne i kulturowe w ramach międzynarodowej współpracy z izraelskimi instytucjami.

Bibliografia podstawowa: S. Chayat, S. Izraeli, H. Kobliner, Hebrew from scratch, Part I, Jerusalem 2001.

Bibliografia uzupełniająca: S. Ronen, M. Sobelman, Samouczek języka hebrajskiego, Łódź² 2008.

Forma zaliczenia: obecność na zajęciach, zaliczenie testów

Lektorat: **Język arabski I: 2**

Prowadzący: o. dr Krzysztof Modras

Treść zajęć: Kurs języka arabskiego obejmujący podstawową gramatykę, czytanie i tłumaczenie tekstów.

Bibliografia podstawowa: Skrypt oparty na Peter F. Abboud, Ernest N. McCarus i inni, Elementary Modern Standard Arabic, Part 1 and 2 (30 + 15 lessons), Ann Arbor, Michigan 1995.

Bibliografia uzupełniająca: Janusz Danecki, Gramatyka języka arabskiego, t. 1-2, Warszawa 2006 i 2008; W. Wright, A Grammar of the Arabic Language, Cambridge 1995 (reprinted); J. Danecki, J. Kozłowska, Słownik arabsko-polski, Wiedza Powszechna 2007; H. Wehr, Dictionary of Modern Written Arabic, New York 1976.

Forma zaliczenia: przewidziany sprawdzian ustny w oparciu o przerobione teksty

Lektorat: **Język chiński I: 2**

Prowadzący: mgr Jingmei Guo

Treść zajęć: Kurs stanowi kontynuację kursu języka chińskiego (mandaryńskiego) dla początkujących. Nacisk położony jest na zaawansowane pojęcia gramatyczne, czytanie tekstów, szukanie znaków chińskich w słowniku, analiza wiersza, konwersacje. Poznawanych jest ok. 200 nowych sinogramów. Czytanie: słownictwo, tekst. Pisanie: znaki, słowa, zwroty, zdania, teksty. Słuchanie: słowa, zdania, teksty. Mówienie: średnio zaawansowana konwersacja. Elementy języka klasycznego: znaki klasyczne, przysłowia, proste teksty narracyjne porównane w języku klasycznym i współczesnym, dialogi Konfucjusza itp. Wprowadzenie do samodzielnej własnej kontynuacji nauki i badań.

Bibliografia uzupełniająca: Liu Xun (ed.), New Practical Chinese Reader, Level 2, Textbook, Workbook, Beijing 2002; P. Zhang, Intensive Spoken Chinese, Beijing 2001; P. Zhang, Rapid Literacy in Chinese, Beijing 2001,2006; A. Kieryk, B. Stillmark, Rozmówki polsko-chińskie, Warszawa 2006; M. J. Künstler, Języki chińskie, Warszawa 2000; M. J. Künstler, Pismo chińskie, Warszawa 1970; T. Jerzomin, Bing Wei, Mały słownik polsko-chiński, Łódź 1990; Pocket Chinese Dictionary: English-Chinese Chinese-English, Oxford 1986, 2005; Classical Chinese Reader, Bk.1, Beijing 1981; Feng Shujian, Classical Chinese, Present-Day Chinese and English Renditions Reader, Beijing 1990; E. Haenisch, Lehrgang der klassischen chinesischen Schriftsprache, Bd. 1-2, Leipzig 1976(9); K. Kaden, Die wichtigsten Transkriptionssysteme für die chinesische Sprache, Leipzig 1975; Illustrated Poems of Mao Zedong, Beijing 2005; Confucius, The Analects of... Lunyu. Chinese-English Bilingual Texts, Zhou Duwen & Mei Renyi (ed.), Shanghai 1992; Dialogi konfucjańskie, Wrocław 1976; Situ Tan, Best Chinese Idioms, Hong Kong 1986, 1993(6).

Bibliografia uzupełniająca: -

Forma zaliczenia: na podstawie systematycznej obecności i aktywnego uczestnictwa w zajęciach

Lektorat: **Sanskryt I: 2**

Prowadzący: dr Paweł Sajdek

Treść zajęć: Znajomość gramatyki sanskryckiej i słownictwa sanskryckiego na poziomie średniozaawansowanym.

Bibliografia podstawowa: G. Bühler, Sanskryt, Warszawa 1978; A. Gawroński, Podręcznik sanskrytu, Lublin 1985.

Bibliografia uzupełniająca: -

Forma zaliczenia: regularny lektorat językowy oparty na lekturze oryginalnych tekstów literackich lub filozoficznych

Translatorium: **Język angielski**

Prowadzący: dr Marek Piwowarczyk

Treść zajęć: Zajęcia poświęcone są doskonaleniu umiejętności pracy z tekstem w języku angielskim.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: przygotowanie prezentacji, aktywność na zajęciach

Translatorium: **Język łaciński**

Prowadzący: mgr Anna Maćkowska, ks. dr hab. Tadeusz Gacia, prof. KUL

Treść zajęć: Translatorium wybranych tekstów ze starożytnej i średniowiecznej literatury.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: wiedza i aktywność na zajęciach

Ćwiczenia: **Kultura słowa**

Prowadzący: dr Anna Kawalec

Treść zajęć: Pomimo konotacji językoznawczych „kultura słowa” otwiera na znaczenia szersze: na kontekst komunikacji międzyludzkiej, na mowę ciała czy ludzkiego umysłu (ducha), a też na wymiar transcendentny istnienia człowieka. Posługiwanie się słowem jest darem i zobowiązuje. Dlatego istotnym celem zajęć będzie uświadomienie sobie przez uczestników tej odpowiedzialności za słowo, poprzez konkretne ćwiczenia komunikacji interpersonalnej „we wszelkich sytuacjach komunikatywnych” (A. Markowski), elementy mowy ciała, ćwiczenia kształtujące wypowiedzi ustne i pisemne, w tym analiza błędów językowych, stylistycznych, zapożyczeń, zagadnienie polskiej etykiety językowej.

Bibliografia podstawowa: B. Guz, Język wchodzi w grę – o grach językowych na przykładzie sloganów reklamowych, nagłówków prasowych i tekstów graffiti, „Poradnik Językowy” 2001, z. 10, s. 9-20; Poliszczynna na co dzień, red. M. Bańka, Warszawa 2006; T. Karpowicz, Kultura języka polskiego. Wymowa, ortografia, interpunkcja, Warszawa 2009; E. Malinowska, O poprawności tekstów urzędowych, „Poradnik Językowy” 1999, z. 8-9, s. 43-48; M. Marcjanik, ABC grzeczności językowej, w: Poliszczynna na co dzień, red. M. Bańka, Warszawa 2006, s. 231- 310; M. Marcjanik, Grzeczność w komunikacji językowej, Warszawa 2007; W. Chlebda, Szkice o skrzydlatych słowach. Interpretacje lingwistyczne, Opole 2005; Tekst (w) sieci. Tekst. Język. Gatunki, red. D. Ulicka, Warszawa 2009; D. Buttler, H. Kurkowska, H. Satkiewicz, Kultura języka polskiego. Zagadnienia poprawności leksykalnej. (Słownictwo rodzime), Warszawa 1982; M. Bugajski, Język w komunikowaniu, Warszawa 2006; A. Markowski, Kultura języka polskiego. Teoria. Zagadnienia leksykalne, Warszawa 2005.

Bibliografia uzupełniająca: Kultura języka dziś, red. W. Pisarek. H. Zgólkowa, Poznań 1995; A. Rejter, Relacja język a emocje w perspektywie międzykulturowej, „Poradnik Językowy” 2008, z. 3, s. 12-23; Retoryka codzienności. Zwyczaję językowe współczesnych Polaków, red. M. Marcjanik, Warszawa 2006; Wyrażanie emocji, red. K. Michalewski, Łódź 2006; A. Śledź, Przerzywnik czy wykrzyknik? Analiza składniowa i semantyczna pewnych użycí słów uważanych za wulgarnie, „Poradnik Językowy” 2003, z. 9, s. 69-74; Teksty kultury. Oblicza komunikacji XXI wieku, red. J. Mazura, M. Rzeszutko-Iwan, t. 1-2, Lublin 2006; E. Wierzbicka, A. Wolański, D. Zdunkiewicz-Jedynak, Podstawy stylistyki i retoryki, Warszawa 2008; D. Zdunkiewicz-Jedynak, Wykłady ze stylistyki, Warszawa 2008.

Forma zaliczenia: aktywność na zajęciach, zaliczenie bieżących zadań ćwiczeniowych

Ćwiczenia: **Sztuka wystąpień publicznych**

Prowadzący: dr Maria Joanna Gondak

Treść zajęć: Elementy sztuki słowa mówionego. Elementy komunikacji niewerbalnej i ich znaczenie w wystąpieniach publicznych. Planowanie i komponowanie wypowiedzi według zasad dispositio. Formy i rola argumentacji w wystąpieniach publicznych. Etykieta wystąpień publicznych. Sztuka autoprezentacji.

Bibliografia podstawowa: P. Jaroszyński, Kultura żywego słowa. Podstawy retoryki klasycznej. Teoria i ćwiczenia, Szczecinek 2008; A. Budzyńska-Daca, Pronuntiatio, czyli sztuka wygłaszania mowy, w: Retoryka, red. M. Barłowska, A. Budzyńska-Daca, P. Wilczek, Warszawa 2008; A. Budzyńska-Daca, Sztuka argumentacji, w: Retoryka, red. M. Barłowska, A. Budzyńska-Daca, P. Wilczek, Warszawa 2008; D. G. Leathers, Komunikacja niewerbalna. Zasady i zastosowania, przeł. M. Trzcińska, Warszawa 2007; T. Orłowski, Protokół dyplomatyczny. Ceremoniał & etykieta, Warszawa 2005.

Bibliografia uzupełniająca: A. Wiszniewski, Jak przekonująco mówić i przemawiać, Warszawa 1994; J. Kram, Zarys kultury żywego słowa, Warszawa 1995; R. H. Żuchowski, „Encyklopedia” dobrych manier, Lublin 2003; H. T. Zgólkowie, Językowy savoir vivre, Poznań 1993.

Forma zaliczenia: obecność na zajęciach, kolokwium pisemne, kolokwium ustne

Ćwiczenia: **Arcydziała sztuki literackiej**

Prowadzący: dr hab. Beata K. Obsulewicz-Niewińska, prof. KUL

Treść zajęć: Ćwiczenia zaprojektowane są jako pogłębiony i uszczegółowiony ogląd dokonań poetów i prozaików, na trwałe wpisanych do kanonu literackiego dziedzictwa ludzkości. Analizowane teksty pochodzą z różnych epok i różnych kręgów kulturowych. Wspólnym mianownikiem ich doboru i prezentacji będzie ukazywanie ich kulturotwórczej roli. Wszystkie teksty odczytane zostaną w świetle obowiązujących sposobów prezentacji historii literatury.

Bibliografia podstawowa: w zależności od konkretnych dzieł literackich i potrzeb studentów

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: kolokwium

Seminarium: **Teoria sztuki**

Prowadzący: dr Anna Kawalec

Treść zajęć: Zajęcia poświęcone będą ćwiczeniu umiejętności: właściwego posługiwania się pojęciami z zakresu teorii sztuki (sztuki, piękna, stylu, przeżyć i wartości artystycznych oraz estetycznych), stawiania i rozwiązywania problemów (np. problem definicji sztuki, piękna, brzydoty, klasyfikacji sztuk, „estetyczne-nieestetyczne”, istnienia dzieła sztuki), analizowania przykładowych teorii estetycznych i próbie ich oceny, a także analizowania podstawowych kategorii artystycznych w perspektywie aktów kulturotwórczych. Ważną częścią seminarium będzie kształtowanie umiejętności pisania pracy seminaryjnej z zakresu teorii sztuki.

Bibliografia podstawowa: Platon: Ion, Państwo, Hippiasz Większy, Fileb Warszawa 1994; Arystoteles: Retoryka – Poetyka, Warszawa 1988; R. Ingarden, O dziele literackim, Warszawa 1960; W. Tatarkiewicz, Dzieje sześciu pojęć, Warszawa 1988; W. Tatarkiewicz, Historia estetyki, Sztuka – mimesis czy kreacja? Lublin 1992; M. Gołaszewska, Zarys estetyki, Warszawa 1986; M. Gołaszewska, Estetyka współczesności, Kraków 2001; R. Ingarden, Studia z estetyki, t. 1-3 (wybór), Warszawa 1957-1970; A. B. Stępień, Propedeutyka estetyki, Lublin 1986; W. Stróżewski, Wokół piękna, Kraków 2002; Estetyka transkulturowa, red. K. Wilkoszewska, Kraków 2004; Estetyki filozoficzne XX w., red. K. Wilkoszewska, Kraków 2000; J. Levinson, Oxford Handbook of Aesthetics, Oxford 2003.

Bibliografia uzupełniająca: Etos sztuki, red. M. Gołaszewska, Warszawa 1985; Od awangardy do postmodernizmu, red. G. Dziamski, Warszawa 1996; Problematyka aksjologiczna w nauce o literaturze, red. S. Sawicki, A. Tyszczyk, Lublin 1992; Nowe zjawiska w sztuce polskiej po 2000, red. G. Borkowski, A. Mazur, M. Branicka, Warszawa 2007; J. Makota, O klasyfikacji sztuk pięknych, Kraków 1964; Słownik pojęć filozoficznych Romana Ingardena, red. A. J. Nowak, L. Sosnowski, Kraków 2001 (wybór); Studia o współczesnej estetyce polskiej (do 1939), Warszawa 1977; wybrane artykuły oraz zjawiska artystyczne (głównie projekcje) w zależności od wybranych tematów prac licencjackich.

Forma zaliczenia: uczestnictwo na zajęciach oraz złożenie fragmentów i całości pracy w określonych terminach

Seminarium: **Teoria kultury**

Prowadzący: dr hab. Beata K. Obsulewicz-Niewińska, prof. KUL

Treść zajęć: Seminarium zaprojektowane jest jako pogłębiony i uszczegółowiony ogłód wkładu Polaków do badań nad kulturą w wieku XIX i połowie wieku XX. Konceptje przedstawione, lub jedynie naszkicowane, w dziełach takich badaczy jak np. Karłowicz, Kolberg, Bystron, Sieroszewski, Piłsudski, Strzelecki odczytane zostaną w świetle nowych teorii literatury i (szerzej) teorii kultury.

Bibliografia podstawowa: A. Paluch, Mistrzowie antropologii społecznej, Warszawa 1990; A. Kłoskowska, Rozumienie kultury, [w:] teże, Kultura masowa. Krytyka i obrona, Warszawa 1980; A. Rokuszewska-Pawełek, Biografia a tożsamość narodowa, Łódź, 1996; K. Appel, Życie i prace Jana Karłowicza (1836-1903), Warszawa 1904; A. Zawadzki, Między antropologią a antropologicznym pisarstwem. O twórczości Wacława Sieroszewskiego, „Ruch Literacki” 2004, nr I; I. Sadowska, Wśród swoich i wśród obcych. Wacława Sieroszewskiego portret wielokrotny, red. G. Legutko, Kielce 2007; A. P. Kondratenko, M. M. Prokofiev, Budowa modeli kontaktów etnokulturowych Północnego Pacyfiku (rekonstrukcje paleoetnograficzne), „Izwestija. Wiadomości Instytutu Dziedzictwa Bronisława Piłsudskiego”; L. Paszkowski, Sir Paul Edmund de Strzelecki, Reflections on his life, Melbourne, 1997; W. Ślabczyński, Paweł Edmund Strzelecki. Pisma wybrane, Warszawa 1960.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: prace dyplomowe

Seminarium: **Kultura antyczna**

Prowadzący: ks. dr hab. Tadeusz Gacia, prof. KUL

Treść zajęć: Zajęcia oparte na starożytnej literaturze greckiej i łacińskiej.

Bibliografia podstawowa: zostanie podana na zajęciach w zależności od zainteresowań studentów.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: aktywność na zajęciach, praca licencjacka

Seminarium: **Historia sztuki**

Prowadzący: o. dr Cyprian Janusz Moryc

Treść zajęć: W ramach seminarium podejmowany będzie szereg zagadnień recepcji sztuki dawnej jak również nowej i najnowszej. Dla uformowania, w trudnym kontekście współczesnego chaosu poglądów i opinii o sztuce, własnej i zarazem obiektywnej miary, niezbędne jest pokorne konfrontowanie własnego sądu z dorobkiem dwutysięcznej tradycji rozmyślań o sztuce najwybitniejszych teoretyków, artystów i filozofów.

Bibliografia podstawowa: J. Białostocki, Symbole i obrazy w świecie sztuki, t. 1-2, Warszawa 1982; Tenże, Sztuka cenniejsza niż złoto, Warszawa 2006; Tenże, Myśliciele kronikarze i artyści o sztuce, Warszawa 2001; M. Rzepińska, Historia koloru w dziejach malarstwa europejskiego, Kraków 1983.

Bibliografia uzupełniająca: J. Skrobot, Architekt piękna, Kraków 2003; T. Boruta, Szkoła patrzenia, Kielce 2003; Tenże, O malowaniu duszy i ciała, Kielce 2006; D. K. Łuszczek, Inspiracje religijne w polskim malarstwie i grafice 1981-1991, Gdańsk 1998.

Forma zaliczenia: zaliczenie bez oceny. Na podstawie systematycznego i aktywnego udziału w zajęciach, prezentacji pisemnych prac oraz złożonego tekstu pracy licencjackiej wraz z ilustracjami

Seminarium: **Kultura medialna**

Prowadzący: dr Małgorzata Gruchola

Treść zajęć: Najważniejsze etapy rozwoju mediów masowych (prasy, radia, telewizji, Internetu), na tle ogólnych warunków poszczególnych epok, ze szczególnym uwzględnieniem zmian społecznych, politycznych i technologicznych; Źródła tradycji i ewolucja systemu mediów w Polsce; Rozwój rynku medialnego w Polsce: prasa, radio, telewizja, on-line; Zasady wolności wypowiedzi; Manipulacja i propaganda; Cechy społeczeństwa informacyjnego; Cyberkultura jako nowy paradygmat kultury medialnej; Kultura globalna, problemy tożsamości jednostkowej i narodowej; Media globalne a kultura globalna: cechy i wartości; Społeczność internetowa: netokracja, nowe elity; Public relations i reklama; Teorie i narzędzia badania opinii publicznej; Edukacja medialna.

Bibliografia podstawowa: T. Goban-Klas, Zarys historii i rozwoju mediów, Kraków 2001; T. Goban-Klas, Cywilizacja medialna, Warszawa 2005; T. Goban-Klas, Media i komunikowanie masowe. Teorie i analiza prasy, radia, telewizji i Internetu, Warszawa 2006; Z. Bauer, E. Chudziński, Dziennikarstwo i świat mediów, Kraków 2004; Z. Bajka, Historia mediów, Kraków 2008; Bp A. Lepa, Świat propagandy, Częstochowa 2006; Bp A. Lepa, Świat manipulacji, Częstochowa 1995; P. Zawojski, Cyberkultura jako nowy paradygmat kultury medialnej. Rozważania teoretyczne, w: Nowa audiowizualność - nowy paradygmat kultury? red. E. Wilk, I. Kolasieńska-Pasterczyk, Kraków 2008; M. Gruchola, Ochrona telewidza w III Rzeczypospolitej, Lublin 2003; K. Krzysztofek, M. S. Szczepański. Zrozumieć rozwój. Od społeczeństw tradycyjnych do informacyjnych. Katowice 2005.(fragmenty); Ustawa z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (Dz. U. z 1994, Nr 24, poz. 83 z późn. zm.).

Bibliografia uzupełniająca: T. Mielczarek, Monopol pluralizm koncentracja. Środki komunikowania masowego w Polsce w latach 1989-2006, Warszawa 2007 (fragmenty); Polska w drodze do globalnego społeczeństwa informacyjnego. Raport o rozwoju społecznym, red. W. Cellary, Warszawa 2002 (fragmenty); Słownik wiedzy o mediach, red. E. Chudziński, Warszawa, Bielsko-Biała 2007; Współczesne systemy komunikowania, red. B. Dobek-Ostrowska, Wrocław 1998; K. Pokorna-Ignatowicz K, Telewizja w systemie politycznym i medialnym PRL Kraków 2003; W. Pisarek (red.), Słownik terminologii medialnej, Kraków 2006.

Forma zaliczenia: znajomość literatury obowiązkowej, przygotowanie do seminarium i aktywne w nich uczestnictwo, przygotowanie pracy licencjackiej

Seminarium: **Historia kultury intelektualnej**

Prowadzący: ks. dr Piotr Pasterczyk

Treść zajęć: Wprowadzenie w dyskusję wątków starożytnej i współczesnej kultury kształtujących zachodnioeuropejską cywilizację takich jak: wykształcenie, wolność i sprawiedliwość. W swoim programie seminarium uwzględnić w szczególności sposób wzajemne przenikanie się takich form intelektualnej kultury jak filozofia, sztuka i polityka.

Bibliografia podstawowa: Platon, Państwo, tłum Witwicki, Kęty 2001; F. Dostojewski, Bracia Karamazow, tłum. A. Watt, Warszawa 2002.

Bibliografia uzupełniająca: G. Agamben, Homo Sacer, Warszawa 2008; H. Arendt, Kondycja ludzka, Warszawa 2000; J. Burckhardt, Kultura Renesansu we Włoszech, Warszawa 1965; R. Girard, Początki kultury, Kraków 2006; Tenże, Kozioł ofiarny, Łódź 1991; A. McIntyre, Dziedzictwo noty, Warszawa 1996; E. Panofsky, Studia z historii sztuki, Warszawa 1971.

Forma zaliczenia: na podstawie systematycznej obecności, aktywnego uczestnictwa w zajęciach oraz pracy pisemnej, przygotowanie pracy licencjackiej

Seminarium: **Filozofia religii I**

Prowadzący: dr Marek Piwowarczyk

Treść zajęć: W ramach seminarium odbywa się dyskusja na tematy związane z badaniami prowadzonymi przez uczestników seminarium oraz nad powstającymi pracami licencjackimi.

Bibliografia podstawowa: literaturę wyznaczają tematy badawcze uczestników seminarium

Bibliografia uzupełniająca: literaturę wyznaczają tematy badawcze uczestników seminarium

Forma zaliczenia: podstawą zaliczenia jest aktywny udział w seminariach. Zaliczenie seminarium w ostatnim semestrze następuje po przyjęciu przez promotora pracy licencjackiej

Seminarium: **Judaizm**

Prowadzący: dr Ewa Zając

Treść zajęć: Seminarium licencjackie poświęcone przygotowaniu prac dotyczących judaizmu. Na wstępie podejmowana jest problematyka z zakresu metodologii naukowej (umiejętność prowadzenia badań, formułowania wyników). Następnie omawiana jest tematyka wpływu i rozwoju kultury i myśli żydowskiej w Polsce. W ramach zajęć prowadzona jest dyskusja nad badaniami i powstającymi pracami licencjackimi uczestników seminarium.

Bibliografia podstawowa: A. Dudziak, A. Żejmo, Redagowanie prac dyplomowych. Wskazówki metodyczne dla studentów, Warszawa 2008.

Bibliografia uzupełniająca: zostanie podana na zajęciach, zgodnie z wybranymi przez studentów tematami

Forma zaliczenia: uczestnictwo w zajęciach, napisanie pracy licencjackiej

Seminarium: **Islam**

Prowadzący: o. dr Krzysztof Modras

Treść zajęć: Celem seminarium jest doskonalenie umiejętności prowadzenia badań naukowych i redagowania ich wyników.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: napisanie pracy licencjackiej

Seminarium: **Filozofia indyjska I**

Prowadzący: dr Paweł Sajdek

Treść zajęć: zagadnienia indyjskiej myśli filozoficznej i religijnej, indyjskiej kultury i sztuki, w oparciu o teksty autorów indyjskich w języku angielskim lub w polskich przekładach.

Bibliografia podstawowa: A. Basham, Indie, Warszawa 1973.

Bibliografia uzupełniająca: J. Auboyer, Sztuka Indii, Warszawa 1975; P. Balcerowicz, Historia klasycznej filozofii indyjskiej, Warszawa 2003; J. B. Chethimattham, Nurty myśli indyjskiej, PAX 1974; E. Frauwallner, Historia filozofii indyjskiej, (t. 1 i 2), PWN 1990; A. Jakimowicz, Sztuka Indii, Warszawa 1991; J. Knappert, Mitologia Indii, Poznań 1996; M. Kudelska (red.), Filozofia Wschodu – wybór tekstów, Wydawnictwo UJ, 2002; D. S. Lopez (red.), Praktyki religijne w Indiach, Warszawa 2001; S. Radhkrishnan, Filozofia indyjska, Warszawa 1958; B. Szymańska, (red.), Filozofia Wschodu, Wydawnictwo UJ, 2001; F. Tokarz, Wybrane zagadnienia z filozofii indyjskiej (t. 1 i 2), Lublin 1990, 1985.

Forma zaliczenia: obecność na zajęciach, końcowa praca licencjacka

Seminarium: **Alternatywne ruchy religijne**

Prowadzący: dr hab. Robert Ptaszek

Treść zajęć: I. Alternatywne ruchy religijne w kulturze europejskiej: zebranie i uporządkowanie wiedzy na temat historii, doktryn oraz kulturowej roli alternatywnych ruchów religijnych w Europie; II. Zasady przygotowywania prac licencjackich: charakter pracy dyplomowej (cele poznawcze, struktura przygotowywanej pracy, wymogi formalne); wybór tematu i przygotowanie planu pracy; wybór metody badawczej pracy, przygotowanie narzędzi badawczych; standardy pisania prac dyplomowych (formy prezentacji danych, dobór literatury, sposoby sporządzania przypisów i bibliografii).

Bibliografia podstawowa: Z. Pawłowicz, Kościół i sekty w Polsce, Gdańsk 1996; E. Barker, Nowe ruchy religijne, Kraków 1997.

Bibliografia uzupełniająca: Z. Paleczny, Sekty w poszukiwaniu utraconego raju, Kraków 1998; A. Pułło, Prace magisterskie i licencjackie. Wskazówki dla studentów, Warszawa 2001.

Forma zaliczenia: referat na temat problemu związanego z wybranym tematem pracy licencjackiej, napisanie i oddanie całości pracy licencjackiej

Wykład: **Kultury muzyczne świata**

Prowadzący: dr hab. Antoni Zoła, prof. KUL

Treść zajęć: Przedmiotem wykładu są tradycje muzyczne różnych narodów i grup etnicznych zamieszkujących kontynenty Europy, Azji, Afryki i Ameryki w kontekście uwarunkowań historycznych, kulturowych religijnych i społecznych.

Bibliografia podstawowa: J. H. Kwabena-Nketia, *The Music of Africa*, New York 1974; G. Behague, *Folk and Traditional Music of the Western Continents*, New Jersey 1965; A. Czekanowska, *Kultury muzyczne Azji*, Kraków 1981.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Muzealnictwo**

Prowadzący: dr Beata Skrzydlewska

Treść zajęć: Historyczne i typologiczne aspekty muzealnictwa. Rola muzeum w kontekście kulturowym (integralna funkcja muzeum). Zadania różnych typów muzeów (artystycznych, religijnych, historycznych, przyrodniczych): gromadzenie, udostępnianie, konserwacja, działalność naukowa, wystawiennictwo.

Bibliografia podstawowa: Z. Żygulski, *Muzea na świecie. Wstęp do muzealnictwa*, Warszawa 1990; J. Pasierb, *Ochrona zabytków sztuki kościelnej*, Warszawa 1995; K. Pomian, *Zbieracze i osobliwości*, Warszawa 1996.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Ćwiczenia: **Muzealnictwo**

Prowadzący: o. dr Cyprian Janusz Moryc

Treść zajęć: Historyczne i typologiczne aspekty muzealnictwa. Działalność muzeów na podstawie dokumentów prawnych. Wprowadzenie zasad wykonywania dokumentacji obiektów muzealnych (księga wpływu, księga inwentarzowa, księga ruchu muzealiów, karty katalogu naukowego, dokumentacja konserwatorska).

Bibliografia podstawowa: Ustawa o muzeach z dnia 21 listopada 1996 r.; Dokumenty duszpastersko-liturgiczne Episkopatu Polski (1966-1993), oprac. Cz. Krakowiak, L. Adamowicz, Lublin 1994.

Bibliografia uzupełniająca: J. S. Pasierb, *Ochrona zabytków sztuki kościelnej*, Warszawa 1995; B. J. Rouba, *Pielęgnacja świątyni*, Toruń 2000; K. Pomian, *Zbieracze i osobliwości*, Warszawa 1996; T. Mikocki, *Najstarsze kolekcje starożytności w Polsce*, Wrocław 1990.

Forma zaliczenia: zaliczenie z oceną na podstawie aktywności na zajęciach, prac pisemnych i końcowej rozmowy

Wykład: **Hinduizm**

Prowadzący: dr Paweł Sajdek

Treść zajęć: Analiza historii religii indyjskich od braminizmu wedyjskiego do współczesnego hinduizmu: symbolizm ofiar wedyjskich, religia eposów, kultury bhaktyczne Kriszny i Ramy, z elementami hinduskiej myśli filozoficznej.

Bibliografia podstawowa: J. Auboyer, *Życie codzienne w dawnych Indiach*, Warszawa 1968; A. L. Basham, *Indie od początku dziejów do podboju muzułmańskiego*, Warszawa 1973; J. L. Brockington, *Święta nie hinduizmu*, Warszawa 1990; H. Ellinger, *Hinduizm*, Kraków 1997; A. Tokarczyk, *Hinduizm*, Warszawa 1986; S. Radhakrishnan, *Filozofia indyjska*, PAX, Warszawa 1958.

Bibliografia uzupełniająca: -

Forma zaliczenia: egzamin ustny

Wykład: **Buddyzm**

Prowadzący: dr Maciej St. Zięba

Treść zajęć: Wykład przedstawi rozwój religii buddyjskiej od jego założyciela (Gautamy Siddhārthy) po czasy współczesne. Przedstawiony zostanie buddyzm pierwotny, rozłam na szkołę starszych (theravāda) i wielkie zgromadzenie (mahāsāṅghika); szkoły buddyzmu abhidharmicznego (hīnayāna) i powstanie mahāyāny; madhyamaka i vijñānavāda; szkoły buddyzmu dalekowschodniego: tiantai, huayan, shingon, zen, amidyizm; tybetański buddyzm tantryczny; współczesny buddyzm „zaangażowany”; buddyzm na Zachodzie (i w Polsce), dialog buddyjsko-chrześcijański. Oprócz historii i doktryn mówione zostaną: kanony ksiąg świętych, organizacja sanghi (reguły vinayi), praktyki medytacyjne i rytuał oraz symbolika w sztuce.

Bibliografia podstawowa: H. Oldenberg, *Życie, nauczanie i wspólnota Buddy*, Kraków 1994; H. Uhlig, *Budda*, Warszawa 2002; M. Carrithers, *Budda*, Warszawa 1999; K. Kosior, *Budda*, Kraków 2007; tenże, *Droga Środowa w Nikajach*, Lublin 1999; M. Mejer, *Buddyzm*, Warszawa 2001 (wyd.2); D. Keown, *Buddyzm*, Warszawa 1997; J. Drabina, *Buddyzm*, Kraków 2004; J. Sierdzan i in., *Buddyzm. Wybór tekstów*, Kraków 1987; A. Bateau i in., *Buddyzm – dżinizm – religie ludów pierwotnych*, Kęty 2003; *Słowo Buddy*, Szczecin 2000; P. Williams, *Buddyzm Mahajana*, Kraków 2000; tenże, *Nieoczekiwana Droga*, A. W. Wats, *Droga zen*, Poznań 1997; D. T. Suzuki, *Wprowadzenie do buddyzmu zen*, Warszawa 1979; G. C. C. Chang, *Buddyjska nauka o całości*

istnienia, Kraków 1999; XIV Dalajlama, Świat buddyzmu tybetańskiego, Kraków 2002; Thich Nhat Hanh, Żywy Budda, żywy Chrystus, Poznań 1998; R. Le Gall, Jingme Rinpoche, Mnich i Lama, Katowice 2001; J. Keller, Zarys dziejów religii, Warszawa 1976 (wyd. 3); M. Kudelska, Filozofia Wschodu: wybór tekstów, Kraków 2002; H. Nakamura, Systemy myślenia ludów Wschodu: Indie Chiny Tybet Japonia, Kraków 2005; H. Zimoń (red.), Religia w świecie współczesnym, Lublin 2000.

Bibliografia uzupełniająca: -

Forma zaliczenia: egzamin ustny

Wykład: **Religie Chin**

Prowadzący: dr Maciej St. Zięba

Treść zajęć: Wykład omówi zasadnicze religie Chin od czasów starożytnych po czasy współczesne: pierwotne kulty agrarne i kult przodków, kult dworski (kult Nieba), taoizm religijny i filozoficzny i jego odłamy, motyzm, wróżbiarstwo związane z Księgą Przemian oraz geomancję 5 żywiołów (fengshui), oficjalny kult konfucjański i neokonfucjański. Wspomniane zostaną pierwotne religie Korei (szamanizm), Japonii (shintō) i Wietnamu (animizm), religie „perskie” (zoroastrianizm, nestorianizm, manicheizm, islam), wpływ buddyzmu, chrześcijaństwo zachodnie w Chinach; omówione współczesne religie synkretyczne (zwł. taipingów, falungong; wspomniane tonghak i kaodaizm). Przedstawiony będzie aspekt doktrynalny, liturgiczny i instytucjonalny.

Bibliografia podstawowa: L. Wasiliew, Kulty, religie i tradycje dawnych Chin, Warszawa 1974; M. Granet, Religie Chin, Kraków 1997; tenże, Cywilizacja chińska, Warszawa 1973, 95; M. J. Künstler, Dzieje kultury chińskiej, Warszawa 2007; tenże, Mitologia chińska, Warszawa 2001; tenże, Sprawa Konfucjusza, Warszawa 1983; T. Żbikowski, Legendy i pradzieje Kraju Środka, Warszawa 1978; C. P. Fitzgerald, Chiny. Zarys historii kultury, Warszawa 1974; J. Pimpaneau, Chiny: kultura i tradycje, Warszawa 2001; D. Walters, Mitologia Chin, Poznań 1996; K. Liwak-Rybak, Ludy starożytnych Chin: Mitologie świata, Warszawa 2008; M. Kudelska, Filozofia Wschodu: wybór tekstów, Kraków 2002; M. Dziwisz, W. Jaworski, Taoizm. Wybór tekstów, Kraków 1988; W. Jabłoński, Mądrość Państwa Środka, Warszawa 1960; G. Andreotii, Jezuita w Chinach, Kraków 2004; H. Nakamura, Systemy myślenia ludów Wschodu: Indie Chiny Tybet Japonia, Kraków 2005; H. Zimoń (red.), Religia w świecie współczesnym, Lublin 2000; B. Toporov, C. Hansen, Taoizm dla żółtodziobów, Poznań 2003; E. Moran, J. Yu, Feng shui dla żółtodziobów, Poznań 2002; tenże, I Ching Księga Przemian dla żółtodziobów, Poznań 2003.

Bibliografia uzupełniająca: -

Forma zaliczenia: egzamin ustny

Konwersatorium: **Komunikacja międzykulturowa**

Prowadzący: dr Agnieszka Żuk

Treść zajęć: Różnice kulturowe wśród ludzi. Savoir - vivre w stosunkach międzykulturowych. Znaczenie kultury w tworzeniu wspólnot, wspólnotowy charakter odbioru kultury. Problematyka: antropologii codzienności, antropologii słowa, antropologii obrazu, antropologii widowisk, antropologii filmu.

Bibliografia podstawowa: Mosty zamiast murów. O komunikowaniu się między ludźmi, red. J. Steward, Warszawa 2000; J. Mikułowski-Pomorski, Jak narody porozumiewają się ze sobą w komunikacji międzykulturowej i komunikowaniu medialnym, Kraków 2009; Grzeczność na krańcach świata, red. M. Marcjanik, Warszawa 2007; Grzeczność nasza i obca, Warszawa 2005.

Bibliografia uzupełniająca: U. Eco, W poszukiwaniu języka uniwersalnego, Gdańsk-Warszawa 2002; A. Pierzchała-Suska, Film japoński a kultura europejska. Obcość przezwyjęczona?, Kraków 2005; W. Cejrowski, Gringo wśród dzikich plemion, Pelplin 2003, lub E. Barbur, Tsunami za frajer. Izrael, Polska, Media, Warszawa 2008; E. Marx, Przelamywanie Szoku Kulturowego, Warszawa 2000, lub M. Bartosik-Pyrgat, Otoczenie kulturowe w biznesie międzynarodowym, wyd. 2, Warszawa 2010.

Forma zaliczenia: egzamin ustny

Konwersatorium: **Sztuka polska**

Prowadzący: dr Małgorzata Żak

Treść zajęć: Program obejmuje wybrane zagadnienia z zakresu sztuki polskiej, występujące na przestrzeni wieków. Przedmiotem zajęć będą: - interpretacje wybranych dzieł sztuki, - dzieło sztuki oraz jego kontekst religijny i społeczny, - dzieło sztuki jako obiekt kultu i „dokument historyczny”, - partycypacja sztuki w: a) wielkości monarchii Jagiellonów, b) w utwierdzaniu postanowień soboru trydenckiego i w obszarze kultury sarmackiej, c) w utrzymaniu świadomości narodowej – sztuka czasów powstań, - wybrane zagadnienia ze sztuki nowoczesnej, artyści i ich dzieła, zabytki architektury

Bibliografia podstawowa: T. Chrzanowski, M. Kornecki, Sztuka w Polsce Piastów i Jagiellonów, Warszawa 1994; L. Kalinowski, Speculum artis Treści dzieła sztuki średniowiecza i renesansu, Warszawa 1989; L. Kalinowski, Historia sztuki pod koniec II tysiąclecia, w: Recepcja w Polsce nowych kierunków i teorii

naukowych, red. A. Strzałkowski, Monografie Komisji Historii Nauki PAU 4, Kraków 2001, s. 203-211; Malarstwo gotyckie w Polsce, red. A. S. Labuda, K. Secomska, t. 1-3, Warszawa 2004; K. Piwocki, Dzieje sztuki w zarysie, Warszawa 1977; Renesans – sztuka i ideologia, Materiały Sympozjum Naukowego Komitetu Nauk o Sztuce PAN i Stowarzyszenia Historyków, Warszawa 1976; M. Karpowicz, Barok w Polsce, Warszawa 1988; T. Dobrowolski, Nowoczesne malarstwo polskie. 1764-1964, t. 1-3, Wrocław-Warszawa-Kraków 1957-64; Twórcy i dzieła. Studia z dziejów kultury artystycznej, red. M. Kitowska-Lysiak, L. Lameński, I. Rolska-Boruch, Lublin 2006 – wybrane artykuły; Kraków w czasach Wita Stwosza, Materiały Sesji Naukowej z okazji dni Krakowa w 1983 roku, red. J. Małecki, Kraków 1986; K. Olszewski, Dzieje sztuki polskiej 1890-1980 w zarysie, Warszawa 1988; Wielkie dzieła - wielkie interpretacje. Materiały SHS Warszawa XI 2006, Warszawa 2007 (wybrane artykuły); Ikonografia dawnego Lublina. Materiały z sesji naukowej zorganizowanej przez Stowarzyszenie Historyków Sztuki Oddział w Lublinie, red. Z. Nestorowicz, Oddział Lubelski SHS, Lublin 1999.

Bibliografia uzupełniająca: Folia Historiae Artium, t. VIII, 1972 – poświęcony polskiej sztuce romańskiej i gotyckiej; L. Kalinowski, Antyk w dziejach sztuki polskiej, w: Tradycje antyczne w kulturze europejskiej - perspektywa polska, Warszawa 1995, s. 19-64; Tenże, Ars vitrea. Średniowieczna sztuka światła, koloru i symbolu, "Folia Historiae Artium. Seria nowa" z. 2-3 (1997), s. 7-14; J. Jagła, Boska medycyna i niebiescy uzdrowiciele wobec kalectwa i chorób człowieka. Ikonografia „Patronów od Chorób” i „Świętych Miłujących Żebraków” w sztuce polskiej XIV i XVII wieku, Warszawa 2004; „Folia Historiae Artium”, t. 25(1989) – rocznik poświęcony twórczości Wita Stwosza; E. Śnieżyńska-Stolot, Geneza, styl, historia Matki Boskiej Częstochowskiej, „Folia Historiae Artium”, 9(1973); T. Dobrowolski, Początki malarstwa krakowskiego w epoce gotyku, FHA t. 12, 1976, s. 13-65; U. Mazurczak, Obraz Matki Boskiej Licheńskiej na tle ikonografii maryjnej w Italii, w: Ikona Liturgiczna. Ewangelizacyjne przesłanie ikonografii maryjnej, red. K. Pek, Warszawa 1999, s. 162-177; J. A. Baranowski, Koronacje wizerunków maryjnych w czasach baroku : zjawisko kulturowe i artystyczne, Warszawa 2003; A. Rottermund, Przestrzeń ceremonialna warszawskiej rezydencji królewskiej w XVII i XVIII wieku, w: Nobile claret opus. Studia z dziejów sztuki dedykowane Mieczysławowi Zlatowi, Wrocław 1998; Obraz i żywy. Materiały Konferencji Katolicki Uniwersytet Lubelski Jana Pawła II 11-12 października 2006, red. U. M. Mazurczak, M. Żak, Lublin 2007 (wybrane teksty); J. Białostocki, Romantyzm malarski w Polsce i w Europie, w: J. Białostocki, Refleksje i syntezy ze świata sztuki, Warszawa 1978, s. 80-89; A. Ryszkiewicz, Malarstwo polskie. Romantyzm-historyzm-realizm, Warszawa 1989; J. Krawczyk, Matejko i historia, Warszawa 1990; Sztuka XIX wieku w Polsce. Naród - miasto, Materiały Sesji SHS, Warszawa 1979; J. Malinowski, Imitacje świata. O polskim malarstwie i krytyce artystycznej drugiej połowy XIX wieku, Kraków 1987; P. Krakowski, „Stare” i „nowe” w sztuce Młodej Polski, w: Stulecie Młodej Polski. Studia pod red. M. Podraży-Kwiatkowskiej, Kraków 1995, s. 447-46; Sztuka i historia, Materiały Sesji SHS, Kraków listopad 1988, Warszawa 1992; M. Poprzęcka, Nowa sztuka a tradycja akademicka, w: Koniec wieku. Sztuka polskiego modernizmu 1890-1914. Muzeum Narodowe w Warszawie, Muzeum Narodowe w Krakowie, Warszawa 1996; S. Michalski, Nowa rzeczowość - ikonografia, funkcje, historia recepcji, w: Sztuka dwudziestolecia międzywojennego. Materiały Sesji SHS, Warszawa 1982.

Forma zaliczenia: aktywne uczestnictwo w zajęciach, przygotowanie referatu i jego prezentacja, pozytywne zaliczenie kolokwium, systematyczna obecność

Laboratorium: Pracownia intermedialna

Prowadzący: dr Agnieszka Żuk, o. dr Janusz Cyprian Moryc

Treść zajęć: Sztuki plastyczne. Sztuka użytkowa jako element dyplomacji kulturalnej. Sztuka audiowizualna jako poszukiwanie „obrazu” rzeczywistości. Obraz i dźwięk - wzajemne inspiracje. Nowe media i świat wirtualny.

Bibliografia podstawowa: M. Hopfinger, Doświadczenia audiowizualne: o mediach w kulturze współczesnej, Warszawa 2003, lub Sztuka świata, Wielki encyklopedyczny atlas, red. J. Onians, Warszawa 2007; H. Belting, Antropologia obrazu. Szkice do nauki o obrazie, tłum. Mariusz Bryll, Kraków 2008, lub M. Poprzęcka, Inne obrazy. Oko, widzenie, sztuka. Od Albertiego do Duchampa, Gdańsk 2008.

Bibliografia uzupełniająca: M. Ostrowski, Wirtualne realia. Estetyka w epoce elektroniki, Universitas 2006, lub P. Sitkiewicz, Małe, wielkie kino, Gdańsk 2009; J. Werner, Podstawy technologii malarstwa i grafiki, Warszawa-Kraków 1989.

Forma zaliczenia: wykonanie pracy plastycznej lub zadania z pogranicza sztuk, tworzenie strony internetowej

KIERUNEK: KULTUROZNAWSTWO

ROK I (studia II stopnia)

Wykład: **Filozofia kultury**

Prowadzący: dr hab. Piotr Jaroszyński, prof. KUL

Treść zajęć: Wykład składa się z następujących części: 1. kultura - dzieje słowa i pojęcia. 2. metodologiczne wyodrębnienie różnych nauk o kulturze (antropologia kulturalna, socjologia kultury, etnologia, etnografia, filozofia kultury). 3. powstanie filozofii kultury jako odrębnego działu filozofii (kontekst neokantowski). 4. główne nurty filozofii kultury (neokantyzm, hermeneutyka, neomarksizm, fenomenologia, postmodernizm, filozofia klasyczna). 5. główne teorie kultury: wyznaczone przez koncepcję natury, koncepcję bytu i koncepcję człowieka. 6. klasyczna koncepcja kultury - osoba ze swej natury otwarta na kulturę i na Transcendencję. 7. główne dziedziny kultury: nauka, moralność, wytwórczość, religia. 8. kultura a cywilizacja. 9. główne teorie cywilizacji. 10. cywilizacja w ujęciu Feliksa Konecznego. 11. Europa i Zachód wobec cywilizacji. 12. chrześcijaństwo a cywilizacje. 13. fenomen kultury polskiej.

Bibliografia podstawowa: M. A. Krapiec, U podstaw rozumienia kultury, Lublin 1991; F. Koneczny, O ład w historii, Warszawa 1993; A. Toynbee, Studium historii, Warszawa 2000; M. Pawlikowski, Dwa światy, Londyn 1952; O. Spengler, Zmierzch Zachodu, Warszawa 2001; S. Huntington, Zderzenie cywilizacji, Warszawa 2006; F. Fukuyama, Koniec historii, Poznań 1996; P. Jaroszyński, Człowiek i nauka, Lublin 2008.

Bibliografia uzupełniająca: F. Koneczny, O wielości cywilizacji, Kraków 1996; tenże, Polskie logos a ethos, Warszawa 1996; M. A. Krapiec, Człowiek w kulturze, Warszawa 1996; J. Maritain, Trzej reformatorzy, Warszawa 2005; C. Dawson, Postęp i religia, Warszawa 1958; Tenże, Religia i kultura, Warszawa 1958; Poznań 1937; A. Toynbee, Cywilizacja w czasie próby, Warszawa 1991; E. Voegelin, Nowa nauka polityki, Warszawa 1992; A. Toffler, Trzecia fala, Warszawa 1997; O. Spengler, Historia, kultura, polityka, Warszawa 1990.

Forma zaliczenia: egzamin ustny

Wykład: **Estetyka – Filozofia sztuki**

Prowadzący: dr hab. Henryk Kiereś, prof. KUL

Treść zajęć: Wykład dotyczy następującej problematyki: 1. Filozofia sztuki a inne nauki o sztuce i ich kompetencje poznawcze. 2. Sztuka i teoria sztuki dziś (antyesencjalizm, antysztuka, antyestetyka). 3. Problem filozofii sztuki – metafizyka sztuki czy estetyka?, 4. Realistyczna filozofia sztuki (co to jest sztuka?, racja bytu sztuki, sztuka a prawda, dobro, piękno i religia). 5. Teoria sztuki a problem filozofii. 6. Sztuka i antysztuka. 7. Sztuka w kulturze. 8. Teoria dzieła sztuki oraz twórczości artystycznej. 9. Kryteria oceny estetycznej. 10. Koncepcja przeżyć estetycznych.

Bibliografia podstawowa: W. Tatarkiewicz, Droga przez estetykę, Warszawa 1972; A. B. Stępień, Propedeutyka estetyki, Lublin 1986; M. A. Krapiec, U podstaw rozumienia kultury, Lublin 1991; P. Jaroszyński, Metafizyka i sztuka, Warszawa 1996; H. Kiereś, Spór o sztukę, Lublin 1996; H. Kiereś, Sztuka wobec natury, Radom 2001; H. Kiereś, Człowiek i sztuka, Lublin 2006; H. Kiereś, Cel w sztuce i twórczym działaniu, w: Zadania współczesnej metafizyki nr 10 „Spór o cel”, red. A. Maryniarczyk Lublin 2008, s. 255-268.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Antropologia kultury**

Prowadzący: dr Agnieszka Żuk

Treść zajęć: Problematyka antropologii od czasów formowania się dyscypliny aż po najważniejsze współczesne nurty refleksji nad kulturą. Znaczenie kultury w tworzeniu wspólnot, wspólnotowy charakter odbioru kultury. Przemiany zachodzące w wykorzystaniu potencjału twórczego człowieka. Problematyka: antropologii codzienności, antropologii słowa, antropologii obrazu, antropologii widowisk, antropologii filmu i audiowizualności. Różnice kulturowe wśród ludzi.

Bibliografia podstawowa: 1. Antropologia kultury. Zagadnienia i wybór tekstów, red. A. Mencwel, Warszawa 2005, lub: W. Burszta, Wymiary antropologicznego poznania kultury, Poznań 1992; 2. wybrane teksty: Antropologia widowisk, Warszawa 2006, Antropologia słowa, Warszawa 2003, Antropologia obrazu, Kraków 2007, Z. Benedyktowicz, D. Palczewska, Sztuka na wysokości oczu: film i antropologia, red., Warszawa 1991; 3. M. Buber, Ja i Ty. Wybór pism filozoficznych, przeł. wybór i wstęp J. Doktor, Warszawa 1992; 4. E. T. Hall, Poza kulturą, Warszawa 2001; 5. Grzeczność na krańcach świata, red. M. Marcjanik, Warszawa 2007, lub Grzeczność nasza i obca, Warszawa 2005.

Bibliografia uzupełniająca: U. Eco, *Podziemni bogowie*, Warszawa 2007 lub: L. Kołakowski, *Kultura i fetysze*, Warszawa 2000; Z. Freud, *Kultura jako źródło cierpień*, przeł. J. Prokopiuk, Warszawa 1992; T. Bór-Komorowski, *Powstanie Warszawskie*, Warszawa 2006.

Forma zaliczenia: egzamin ustny

Wykład: **Metodologia badań kulturoznawczych**

Prowadzący: dr Monika Walczak

Treść zajęć: Wykład podejmuje zagadnienia z zakresu metodologii badań kulturoznawczych, w kontekście metodologii nauk humanistycznych i teorii nauki. Kolejno omówione zostaną: (1) pojęcie nauki, (2) swoistość metodologiczna nauk humanistycznych, (3) status metodologiczny kulturoznawstwa, (4) typowe metody badań kulturoznawczych.

Poszczególne części obejmują: (1) wieloznaczność terminu nauka, problem definicji nauki, typologia nauk, pojęcie natury nauki i statusu metodologicznego nauki, wyznaczniki natury nauki, przedmiot nauki, cel nauki, metoda uprawiania nauki, struktura i dynamika nauki; (2) dzieje nauk humanistycznych i towarzyszącej im refleksji metateoretycznej, spory o naturę nauk humanistycznych (nauki humanistyczne a nauki przyrodnicze), swoistość przedmiotu nauk humanistycznych, cele nauk humanistycznych, metody nauk humanistycznych, język nauk humanistycznych, typy nauk humanistycznych; (3) historia kulturoznawstwa, miejsce kulturoznawstwa wśród nauk humanistycznych, przedmiot kulturoznawstwa, cele badań kulturoznawczych, metody badań kulturoznawczych (rozwińcie w części 4), tradycje badań kulturoznawczych; (4) metoda historyczno-porównawcza (pojęcie historii i historiografii, etapy metody historycznej, problemy, jakie rodzi użycie metody historycznej), metoda statystyczna (specyfika metody statystycznej i jej wartość, pojęcia kluczowe dla metody statystycznej, definicja, zastosowania metody statystycznej i jej funkcje, ograniczenia metody statystycznej), metoda badań terenowych, metoda interpretacji humanistycznej (pojęcie interpretacji, wielość metod interpretacji, tradycyjne i współczesne metody interpretacji).

Bibliografia podstawowa: M. Hammersley, P. Atkinson, *Metody badań terenowych*, tłum. pol. S. Dymczyk, Poznań 2000; S. Kamiński, *Nauka i metoda. Pojęcie nauki i klasyfikacja nauk*, Lublin 1992; J. Karpiński, *Wprowadzenie do metodologii nauk społecznych*, Warszawa 2006; T. Pawłowski, *Tworzenie pojęć i definiowanie w naukach humanistycznych*, Warszawa 1978, 1986; J. Topolski, *Metodologia historii*, Warszawa 1984.

Bibliografia uzupełniająca: A. Bronk, *Projekt hermeneutycznej filozofii humanistyki*, w: A.B. Stępień, T. Szubka (red.), *Studia metafizyczne*, t. 1, Lublin 1993, s. 267-294; A. Bronk, S. Majdański, *Kategoria opisu: dynamika znaczeń (analiza hermeneutyczna)*, w: B. Andrzejewski (red.), *Symbol i rzeczywistość*, Poznań 1996, s. 45-68; A. Bronk, *Kultura*, w: H. Waldenfels, *Leksykon religii*, Warszawa, tłum. z niem., Warszawa 1997, s. 209-212; A. Bronk, *Interpretacja*, w: *Encyklopedia Katolicka*, t. 7, Lublin 1997, s. 387-389; A. Bronk, *Nauki humanistyczne i kultura logiczno-metodologiczna*, „Edukacja Humanistyczna” WSH 2004 nr 1-2, Szczecin 2005, s. 18-26; A. Bronk, „Natura czy kultura?” *Uwagi metodologiczne*, w: B. Przyborowska (red.), *Natura, edukacja, kultura. Pedagogia źródeł*, Toruń 2006, s. 243-256; W. J. Burszta, *Antropologia kultury. Tematy, teorie, interpretacje*, Poznań 1998; C. Geertz, *Interpretacja kultur. Wybrane eseje*, Kraków 2005; M. Kempny, E. Nowicka (red.), *Badanie kultury. Elementy teorii antropologicznej*, Warszawa 2003; J. Kmita (red.), *Studia z teorii kultury i metodologii badań nad kulturą*, Poznań 1982; J. Kmita, *Późny wnuk filozofii. Wprowadzenie do kulturoznawstwa*, Poznań 2007; A. Pankowicz, J. Rokicki, P. Plichta (red.), *Tożsamość kulturoznawstwa*, Kraków 2008; T. Pawłowski, *Pojęcia i metody współczesnej humanistyki*, Wrocław 1977; J. Pelc (red.), *Język współczesnej humanistyki*, Warszawa 2000; D. Silvermann, *Interpretacja danych jakościowych*, tłum. M. Głowacka-Grajper, J. Ostrowska, Warszawa 2007; F. Znaniecki, *Nauki o kulturze. Narodziny i rozwój*, tłum. J. Szacki, Warszawa 1971.

Forma zaliczenia: egzamin: pierwsza część pisemna, druga ustna, bezpośrednio po zakończeniu egzaminu pisemnego

Wykład: **Etyka stosowana**

Prowadzący: s. prof. dr hab. Barbara Chyrowicz

Treść zajęć: Wykład składa się z trzech części: pierwsza część dotyczy metodologicznych zagadnień etyki stosowanej, tj. sposobów aplikowania ogólnych norm do określonych sytuacji oraz ich uzasadnienia (deontyczne i teleologiczne); w części drugiej dyskutowane będą metody współczesnych teorii etycznych (etyka kantowska, konsekwencjalizm, etyka wartości); część ostatnia stanowić będzie analizę współczesnych dylematów moralnych oraz sposobów ich rozwiązania (w kontekście przyjętej teorii etycznej).

Bibliografia podstawowa: M. Baron, Ph. Petit, M. Slote, *Three Methods of Ethics*, Oxford: Blackwell Publishers 2000; *Encyclopedia of Applied Ethics*, red. R. Chadwick, vol. 1-4. Academic Press 1998; D. S. Oderberg, *Applied Ethics. A Non-Consequentialist Approach*, Oxford: Blackwell Publisher 2000; M. Timmons, *Moral Theory. An Introduction*, Rowman & Littlefield Publishers 2002; B. Williams, *Ethics and the Limits of Philosophy*, first published in: London: Fontana Press/Collins 1985.

Bibliografia uzupełniająca: J. Bentham, Wprowadzenie do zasad moralności i prawodawstwa, tłum. B. Nawroczyński, Warszawa: Wydawnictwo Naukowe PWN 1958; D. Hume, Traktat o naturze ludzkiej, tłum. C. Znamierowski, t. II, Warszawa: PWN 1963; I. Kant, Krytyka praktycznego rozumu, tłum. B. Bornstein, Kęty: Antyk 2002; I. Kant, Metafizyka moralności. Metafizyczne podstawy nauki o cnocie, tłum. W. Galewicz, Kęty: Antyk 2005; J.S. Mill, Utylitaryzm. O wolności, tłum. M. Ossowska, A. Kurlandzka, Warszawa: PWN 1959; G. E. Moore, Principia Ethica, (Zasady etyki), tłum. C. Znamierowski, Warszawa 1919; M. Scheler, Istota i formy sympatii, tłum. A. Węgrzecki, Warszawa: PWN 1996; R.B. Brandt, Etyka. Zagadnienia etyki normatywnej i metaetyki, tłum. B. Stanosz, Warszawa: PWN 1996; J. Rawls, Teoria sprawiedliwości, tłum. M. Panufnik, J. Pasek, A. Romaniuk, Warszawa: PWN 1994; R.M. Hare, Myślenie moralne. Jego płaszczyzny, metody i istota, tłum. J. Margański, Warszawa: Fundacja Aletheia 2001; A. MacIntyre, Dziedzictwo cnoty. Studium z teorii moralności, tłum. A. Chmielewski, Warszawa: PWN 1996.

Forma zaliczenia: egzamin ustny

Wykład: **Katolicka nauka społeczna i myśl społeczna Jana Pawła II**

Prowadzący: ks. dr Maciej Hulaś

Treść zajęć: 1. KNS jako dyscyplina naukowa: definicja, przedmiot, cel, metoda, źródła; 2. Oświecenie i transformacje społeczne jako cywilizacyjny kontekst kwestii społecznej; 3. Wartości i zasady KNS: godność osoby, personalizm, solidarność, subsydiarność, dobro wspólne, sprawiedliwość społeczna; 4. Prawa człowieka: kontekst filozoficzno-historyczny, podział, charakterystyka, korelacja praw i obowiązków; 5. Spór o źródła prawa: Arystoteles, Augustyn, Hobbes, Kant, Radbruch, KNS; 6. Rodzina zadania i obowiązki; 7. Społeczeństwo sekularne, a religia instytucjonalna; 8. Państwo i społeczeństwo: społeczeństwo obywatelskie, struktury pośrednie, granice demokracji; 9. Ideologia i światopogląd, koncepcje uspołecznienia: indywidualizm i kolektywizm; 10. Liberalizm, libertarianizm, globalizm; 11. Socjalizm, komunizm, faszyzm, postmodernizm; 12. Terroryzm, a wojna sprawiedliwa; 13. Media i etyka mediów; 14. Troska o ekologię jako przejaw solidarności globalnej; 15. Emigracja: prawo do emigracji, emigracja poakcesyjna, tożsamość emigracyjna.

Bibliografia podstawowa: Dokumenty Nauki Społecznej Kościoła, red. M. Radwan i in., Lublin 1996; Papieska Rada Iustitia et Pax, Compendium Nauki Społecznej Kościoła, Kielce 2005; S. Fel, Oswald von Nell-Breuninga koncepcja ładu społecznego, Lublin 2007; lub F. J. Mazurek, Personalistyczno-integralne ujęcie Katolickiej Nauki Społecznej w eksplikacji Stefana Kardynała Wyszyńskiego, Lublin 1999;

Bibliografia uzupełniająca: Katolicka Nauka Społeczna. Podstawowe zagadnienia życia gospodarczego, red. J. Kupny, S. Fel, Katowice 2003; Y. Dinstein, Ius ad bellum Aspects of the "War on Terrorism". Terrorism and the Military, w: International Legal Implications, 2003, ss. 13-22; F. J. Mazurek, Godność osoby ludzkiej podstawą praw człowieka, Lublin 2001; C. Strzeszewski, Katolicka Nauka Społeczna, Lublin 1994; Społeczne Dokumenty Kościoła (od Leona XIII do współczesnych); A. Anzenbacher, Christliche Sozialethik. Einfuehrung und Prinzipien, Paderborn 1998; F. Klueber, Katholische Gesellschaftslehre. Geschichte und System, Osnabrueck 1968; von O. Nell-Breuning, Gerechtigkeit und Freiheit/ Gruendzuge katholischer Soziallehre, Muenchen 1985; Political Thinkers. From Socrates to the Present, red. D. Boucher, P. Kelly, 2007; H. McCoubrey, N. D. White, Textbook on Jurisprudence, Oxford 1999; New Dictionary of Catholic Social Thought the, red. J.A. Dwyer, E. L. Montgomery, Collegeville, Minn. 1994.

Forma zaliczenia: Istnieją dwie formy egzaminu: ustna i pisemna, wybór formy egzaminu należy do egzaminującego. Egzamin ustny trwa ok. 15 minut, egzamin pisemny trwa ok. 45 minut. Warunkiem zdania egzaminu jest wykazanie się wiedzą przekazaną podczas wykładów. Wysokość oceny określa się według następujących kryteriów: rozumienie zagadnienia, wiedza i umiejętność wyjaśnienia poszczególnych kwestii, umiejętność argumentacji uzasadniającej wypowiedź, umiejętność formułowania odpowiedzi na pytanie w sposób jasny i spójny.

Konwersatorium: **Chrześcijańska kultura życia duchowego**

Prowadzący: ks. dr hab. Piotr Moskal, prof. KUL

Treść zajęć: Tematem konwersatorium są filozoficzne założenia chrześcijańskiej duchowości (ogólna koncepcja rzeczywistości, koncepcja człowieka) oraz przesłanki natury teologicznej. Następnie podejmuje się problematykę chrześcijańskiej aretologii, ascezy i mistyki, oraz duchowości różnych ludzkich aktywności. Podejmuje się też problem duchowości niekatolickich i niechrześcijańskich.

Bibliografia podstawowa: Katechizm Kościoła Katolickiego, wyd. 2 poprawione, Poznań: Pallottinum 2002; J. Pelczar, Życie duchowe, Kraków: Wyd. św. Stanisława BM 2003.

Bibliografia uzupełniająca: R. Garrigou-Lagrange, Trzy okresy życia wewnętrznego wstępem do życia w niebie, przeł. s. Teresa Franciszka Służebnica Krzyża, Poznań: Pallottinum 1960-1962; A. Schimmel, Mystical Dimensions of Islam, Chapel Hill: University of North Carolina Press 1975; G. Scholem, Mistycyzm żydowski i jego główne kierunki, przeł. I. Kania, Warszawa: Wydawnictwo Aletheia 2007; A. Słomkowski, Teologia życia duchowego w świetle Soboru Watykańskiego II, oprac. M. Chmielewski, Zabki: Apostolicum 2000; J. Sudbrack,

Mistyka. Doświadczenie własnego ja – Doświadczenie kosmiczne – Doświadczenie Boga, przeł. B. Białecki, Kraków: Wydawnictwo WAM 1996; S. Urbański, Teologia życia mistycznego, wyd. 2, Warszawa: Wydawnictwo ATK 1999; P. P. Ogórek, Mistyka chrześcijańskiego Wschodu i Zachodu, Warszawa: Wydawnictwo UKSW 2002; P. Moskal, Istota mistyki, W: Afektywne poznanie Boga, Red. P. Moskal, Lublin: Wydawnictwo KUL 2006, s. 129-135.

Forma zaliczenia: jedno pisemne kolokwium, jedna pisemna prezentacja wybranego zagadnienia szczegółowego oraz aktywność na zajęciach

Ćwiczenia: **Filozofia kultury**

Prowadzący: dr Wojciech Daszkiewicz

Treść zajęć: 1. kultura – dzieje słowa i pojęcia. 2. metodologiczne wyodrębnienie różnych nauk o kulturze (antropologia kulturalna, socjologia kultury, etnologia, etnografia, filozofia kultury). 3. powstanie filozofii kultury jako odrębnego działu filozofii (kontekst neokantowski). 4. główne nurty filozofii kultury (neokantyzm, hermeneutyka, neomarksizm, fenomenologia, postmodernizm, filozofia klasyczna). 5. główne teorie kultury: wyznaczone przez koncepcję natury, koncepcję bytu i koncepcję człowieka. 6. klasyczna koncepcja kultury – osoba ze swej natury otwarta na kulturę i na Transcendencję. 7. główne dziedziny kultury: nauka, moralność, wytwórczość, religia. 8. kultura a cywilizacja. 9. główne teorie cywilizacji. 10. cywilizacja w ujęciu Feliksa Konecznego. 11. Europa i Zachód wobec cywilizacji. 12. chrześcijaństwo a cywilizacja. 13. fenomen kultury polskiej.

Bibliografia podstawowa: E. Cassirer, Esej o człowieku. Wstęp do filozofii kultury, Warszawa 1998; M. A. Krapiec, U podstaw rozumienia kultury, Lublin 1991; Tenże, Człowiek i kultura, Lublin 2008; W. Dilthey, O istocie filozofii i inne pisma, Warszawa 1987.

Bibliografia uzupełniająca: W. Jaeger, Paideia, Warszawa 2001; A. L. Kroeber, Istota kultury, Warszawa 1989; F. Znaniecki, Nauki o kulturze. Narodziny i rozwój, Warszawa 1992; P. Jaroszyński, Człowiek i nauka, Lublin 2008; S. Kowalczyk, Filozofia kultury, Lublin 2005; Z. J. Zdybicka, Człowiek i religia, Lublin 2006; H. Kiereś, Człowiek i sztuka, Lublin 2006.

Forma zaliczenia: ocena z przedmiotu wystawiona zostanie na podstawie obecności na zajęciach, aktywności i wyniku pisemnego kolokwium. Wszelkie nieobecności należy zaliczyć podczas konsultacji

Ćwiczenia: **Estetyka – Filozofia sztuki**

Prowadzący: dr Imelda Chłodna

Treść zajęć: Ćwiczenia pogłębiają treści poruszane na zajęciach. Celem zajęć jest przybliżenie filozoficznego rozumienia kultury

Bibliografia podstawowa: W. Tatarkiewicz, Droga przez estetykę, Warszawa 1972; A. B. Stępień, Propedeutyka estetyki, Lublin 1986; M. A. Krapiec, U podstaw rozumienia kultury, Lublin 1991; P. Jaroszyński, Metafizyka i sztuka, Warszawa 1996; H. Kiereś, Spór o sztukę, Lublin 1996; H. Kiereś, Sztuka wobec natury, Radom 2001; H. Kiereś, Człowiek i sztuka, Lublin 2006; H. Kiereś, Cel w sztuce i twórczym działaniu, w: Zadania współczesnej metafizyki nr 10 „Spór o cel”, red. A. Maryniarczyk, Lublin 2008, s. 255-268.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: aktywność na zajęciach, zadane prace

Ćwiczenia: **Metodologia badań kulturoznawczych**

Prowadzący: dr Monika Walczak

Treść zajęć: Ćwiczenia mają charakter pomocniczy wobec wykładu z metodologii badań kulturoznawczych. Kolejno opracowane zostaną: (1) pojęcie nauki, (2) swoistość metodologiczna nauk humanistycznych, (3) status metodologiczny kulturoznawstwa, (4) typowe metody badań kulturoznawczych.

Poszczególne części obejmują: (1) wieloznaczność terminu nauka, problem definicji nauki, typologia nauk, pojęcie natury nauki i statusu metodologicznego nauki, wyznaczniki natury nauki, przedmiot nauki, cel nauki, metoda uprawiania nauki, struktura i dynamika nauki; (2) dzieje nauk humanistycznych i towarzyszącej im refleksji metateoretycznej, spory o naturę nauk humanistycznych (nauki humanistyczne a nauki przyrodnicze), swoistość przedmiotu nauk humanistycznych, cele nauk humanistycznych, metody nauk humanistycznych, język nauk humanistycznych, typy nauk humanistycznych; (3) historia kulturoznawstwa, miejsce kulturoznawstwa wśród nauk humanistycznych, przedmiot kulturoznawstwa, cele badań kulturoznawczych, metody badań kulturoznawczych (rozwińcie w części 4), tradycje badań kulturoznawczych; (4) metoda historyczno-porównawcza (pojęcie historii i historiografii, etapy metody historycznej, problemy, jakie rodzi użycie metody historycznej), metoda statystyczna (specyfika metody statystycznej i jej wartość, pojęcia kluczowe dla metody statystycznej, definicja, zastosowania metody statystycznej i jej funkcje, ograniczenia metody statystycznej), metoda badań terenowych, metoda interpretacji humanistycznej (pojęcie interpretacji, wielość metod interpretacji, tradycyjne i współczesne metody interpretacji).

Bibliografia podstawowa: M. Hammersley, P. Atkinson, Metody badań terenowych, tłum. S. Dymczyk, Poznań 2000; S. Kamiński, Nauka i metoda. Pojęcie nauki i klasyfikacja nauk, Lublin 1992; J. Karpiński, Wprowadzenie do metodologii nauk społecznych, Warszawa 2006; T. Pawłowski, Tworzenie pojęć i definiowanie w naukach humanistycznych, Warszawa 1978, 1986; J. Topolski, Metodologia historii, Warszawa 1984.

Bibliografia uzupełniająca: A. Bronk, Projekt hermeneutycznej filozofii humanistyki, w: A.B. Stępień, T. Szubka (red.), Studia metafizyczne, t. I, Lublin 1993, s. 267-294; A. Bronk, S. Majdański, Kategoria opisu: dynamika znaczeń (analiza hermeneutyczna), w: B. Andrzejewski (red.), Symbol i rzeczywistość, Poznań 1996, s. 45-68; A. Bronk, Kultura, w: H. Waldenfels, Leksykon religii, Warszawa 1997, s. 209-212; A. Bronk, Interpretacja, w: Encyklopedia Katolicka, t. 7, Lublin 1997, kol. 387-389; A. Bronk, Nauki humanistyczne i kultura logiczno-metodologiczna, „Edukacja Humanistyczna” WSH 2004 nr 1-2, Szczecin 2005, s. 18-26; A. Bronk, „Natura czy kultura?” Uwagi metodologiczne, w: B. Przyborowska (red.), Natura, edukacja, kultura. Pedagogia źródeł, Toruń 2006, s. 243-256; W. J. Burszta, Antropologia kultury. Tematy, teorie, interpretacje, Poznań 1998; C. Geertz, Interpretacja kultur. Wybrane eseje, Kraków 2005; M. Kempny, E. Nowicka (red.), Badanie kultury. Elementy teorii antropologicznej, Warszawa 2003; J. Kmita (red.), Studia z teorii kultury i metodologii badań nad kulturą, Poznań 1982; J. Kmita, Późny wnuk filozofii. Wprowadzenie do kulturoznawstwa, Poznań 2007; A. Pankowicz, J. Rokicki, P. Plichta (red.), Tożsamość kulturoznawstwa, Kraków 2008; T. Pawłowski, Pojęcia i metody współczesnej humanistyki, Wrocław 1977; J. Pelc (red.), Język współczesnej humanistyki, Warszawa 2000; D. Silvermann, Interpretacja danych jakościowych, tłum. M. Głowacka-Grajper, J. Ostrowska, Warszawa 2007; F. Znaniecki, Nauki o kulturze. Narodziny i rozwój, tłum. J. Szacki, Warszawa 1971.

Forma zaliczenia: warunkiem uzyskania wpisu jest zaliczenie wszystkich kolokwiów przeprowadzanych w czasie semestru

ROK I (studia II stopnia) – zajęcia do wyboru

Wykład: **Teoretyczne podstawy nauk o religii**

Prowadzący: ks. prof. dr hab. Andrzej Bronk

Treść zajęć: Wykład wprowadza w elementarne problemy metodologiczne, jakie rodzą badania religii. Po krótkim przedstawieniu głównych etapów dziejów badań nad religią w kulturze europejskiej, omówione zostaną problemy z związane z osobliwym przedmiotem (pojęciem i definicją religii), celami teoretycznymi i praktycznymi oraz głównymi metodami badawczymi (historyczną, porównawczą, strukturalno-funkcjonalną, filozoficzną i teologiczną).

Bibliografia podstawowa: A. Bronk, Podstawy nauk o religii, Lublin: TN KUL 2003.

Bibliografia uzupełniająca: A. Bronk, Czy istnieje metoda religioznawcza?, w: Z. Stachowski (red.), Religioznawstwo polskie w XXI wieku, Tyczyn: Polskie Towarzystwo Religioznawcze 2005 s. 21-35; A. Bronk, Podstawy nauk o religii, Lublin: TN KUL 2003; P. Jenkins, Chrześcijaństwo przyszłości. Nadejście globalnej Christianitas, tłum. S. Grodz, Warszawa: Verbinum 2009; G. Lanczkowski, Wprowadzenie do religioznawstwa, tłum. A. Bronk, Warszawa: Verbinum 1986; J. Waardenburg, Religie i religia. Systematyczne wprowadzenie do religioznawstwa, tłum. A. Bronk, Warszawa: Verbinum 1991; H. Zimoń (red.), Religia w świecie współczesnym. Zarys problematyki religiologicznej, Lublin: TN KUL 2000.

Forma zaliczenia: egzamin ustny

Wykład: **Filozofia Boga**

Prowadzący: dr hab. Włodzimierz Dłubacz, prof. KUL

Treść zajęć: Przedmiotem wykładu z filozofii Boga – w aspektach historycznym i systematycznym – ważne koncepcje Absolutu, wypracowane w myśli starożytnej (Platon, Arystoteles i Plotyn) i średniowiecznej (Tomasz z Akwinu) oraz nowożytnej (Kartezjusz, Kant) i współczesnej (Hegel, Whitehead, Marion). W aspekcie systematycznym przedstawia się argumentację na rzecz istnienia Absolutu, określenia Jego natury oraz relacji do świata i człowieka. Ponadto podejmuje się problem ateizmu oraz stosunku współczesnej nauki do zagadnienia Boga.

Bibliografia podstawowa: Z. J. Zdybicka, Drogi afirmacji Boga, w: Wprowadzenie do filozofii (praca zbiorowa), Lublin 1996.

Bibliografia uzupełniająca: E. Gilson, Bóg i filozofia, Warszawa 1961; W. Dłubacz, O kulturę filozofii, Lublin 1994; W. Dłubacz, Problem Absolutu w filozofii Arystotelesa, Lublin 1992; W. Dłubacz, U źródeł koncepcji Absolutu. Od Homera do Platona, Lublin 2003; Z. J. Zdybicka, Człowiek i religia, Lublin 1994; Z. J. Zdybicka, Ateizm, w: Powszechna Encyklopedia Filozoficzna, t. 1, Lublin 2000; Z. J. Zdybicka, Teoria partycypacji bytu, Lublin 1972; L. Elders, Filozofia Boga, Warszawa 1995; S. Kowalczyk, Filozofia Boga, Lublin 1999; S. Kowalczyk, Wieki o Bogu, Wrocław 1986.

Forma zaliczenia: egzamin ustny

Wykład: **Historia alternatywnych ruchów religijnych**

Prowadzący: dr hab. Robert Ptaszek

Treść zajęć: 1. Sekty w historii chrześcijaństwa: 1.1. Początki sekt chrześcijańskich, 1.2. Gnostycyzm, 1.3. Manicheizm jako inspiracja dla sekt chrześcijańskich, 1.4. Chrześcijańskie sekty w średniowieczu; 2. Alternatywne ruchy religijne w czasach nowożytnych: 2.1. Od sekt do alternatywnych ruchów religijnych, 2.2. Trzy najważniejsze okresy rozwoju ARR: 2.2.1. Okres I – od XVI do XVIII wieku, 2.2.2. Okres II – przełom XIX i XX wieku, 2.2.3. Okres III – od lat sześćdziesiątych XX wieku do dziś, 2.3. Najważniejsze ruchy religijne I okresu, 2.4. Ruchy religijne przełomu XIX i XX wieku jako reakcja na secentystyczną wizję świata; 3. Ruchy religijne w czasach współczesnych: 3.1. Przyczyny popularności ruchów religijnych w dzisiejszej kulturze Zachodu, 3.2. Różnice między dawnymi i współczesnymi ruchami religijnymi.

Bibliografia podstawowa: Z. Drozdowicz, Sekty religijne w nowożytnej Europie, Poznań 2000.

Bibliografia uzupełniająca: R. Kurt, Gnoza, Kraków 2003; R. Steven, Manicheizm średniowieczny, Katowice 2007; Sekty: studium socjologiczno-historyczne, red. J. Sztumski, Kielce 1993.

Forma zaliczenia: egzamin ustny z materiału prezentowanego na wykładzie i obowiązującej literatury

Wykład: **Kultury muzyczne**

Prowadzący: dr hab. Antoni Zoła, prof. KUL

Treść zajęć: Przedmiotem wykładu są tradycje muzyczne różnych narodów i grup etnicznych zamieszkujących kontynenty Europy, Azji, Afryki i Ameryki w kontekście uwarunkowań historycznych, kulturowych religijnych i społecznych.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z historii sztuki**

Prowadzący: prof. dr hab. Urszula Mazurczak

Treść zajęć: Bazując na wiedzy ogólnej z historii sztuki, przekazanej na I roku studiów licencjackich, wykład monograficzny obejmuje następujące zagadnienia szczegółowe:

I. Funkcja sztuki – architektury oraz plastyki w prezentowaniu i tym samym rozumieniu wiary: 1. oficjalnej nauki Kościoła, skierowanej do odbiorcy czytającego Biblię i znającego dokumenty np.: soborowe, komentarze teologiczne oraz filozoficzne, które wyjaśniały zagadnienia wiary. Przykładami są: sztuka monumentalna - rzeźba portali kościołów, fasady, dekoracje absydowe, ołtarze oraz drobna plastyka powstała na zamówienie hierarchii kościelnej lub świeckiej. W tym nurcie plasują się aktywne pod względem fundacji środowiska uniwersyteckie lub przedstawiciele elit intelektualnych; 2. drugim nurtem ikonograficznym w sztuce była dewocja powszechna funkcjonująca w środowiskach słabiej wykształconych oraz niepiśmiennych, dla których sztuka unaoczniała dogmaty wiary, wydarzenia biblijne, hagiograficzne. Posługując się emocjonalną warstwą przekazu, sięgała do ludzkich wyobrażeń i przeżyć. Zdarzenia święte ukazywano w ziemskiej przestrzeni i czasie.

II. Funkcja sztuki w prezentowaniu i tym samym rozumieniu człowieka w jego uwarunkowaniu środowiskowym: 1. rodzinnym np. portrety indywidualne lub całej rodziny; 2. w jego aspiracji społecznej, zawodowej także hierarchii władzy. Zagadnienie portretu w plastyce obejmować będzie zarówno sztukę europejską jak i polską, na wybranych przykładach ilustrujących osoby portretowane.

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z wiedzy o sztuce**

Nowożytna ikonografia rodzin zakonnych, cz. 2: Monastycyzm Wschodni

Prowadzący: o. dr Cyprian Janusz Moryc

Treść zajęć: Architektura, malarstwo, rzeźba i rzemiosło artystyczne najważniejszych zakonów w ujęciu chronologicznym. Wkład zakonów w rozwój sztuki europejskiej oraz w krajach misyjnych. Znaczenie własnego charyzmatu, reguł kanonicznych oraz specyficznych potrzeb osobistej pobożności, wymogów liturgicznych i katechetycznych.

Bibliografia podstawowa: *D. Forstner*, Świat symboliki chrześcijańskiej Leksykon, Warszawa 1990; *J. Hani*, *Symbolika* świątyni chrześcijańskiej, Kraków 1994; *C. Ripa*, *Ikonologia*, Warszawa 2008; *B. Szczepanowicz*, *Zwierzęta i rośliny* w życiu świętych oraz jako ich atrybuty, Kraków 2007; *J. Aumann*, *Zarys historii duchowości*, Kielce 1993; *F. Drączkowski*, *Patrologia*, Pelplin-Lublin 1999; *Historia duchowości. Duchowość Ojców Kościoła*, red. T. Śpidlik, I. Gargano, V. Grossi, Kraków 2004; *J. Kłosińska*, *Sztuka bizantyńska*, Warszawa 1975; *H. Stern*, *Sztuka bizantyńska*, Warszawa 1975; *P. Florenski*, *Ikonostas i inne szkice*, Warszawa 1984.

Bibliografia uzupełniająca: *M. Borkowska*, *Twarze Ojców Pustyni*, Kraków 2001.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia ze współczesnego życia literackiego**

Prowadzący: dr hab. Beata Obsulewicz-Niewińska, prof. KUL

Treść zajęć: Tematyka wykładu dotyczy wprowadzenia w najbardziej znaczące dla kultury współczesnej zjawiska literackie, stanowiące przedmiot dyskusji autorów dzieł literackich oraz analiz podejmowanych w środowiskach akademickich. Omówione zostaną grupy/środowiska literackie ważne dla polskiej literatury po 1968 roku, najistotniejsze czasopisma literackie, postaci twórców oraz krytyków literackich po 1989 roku.

Bibliografia podstawowa: P. Czapliński, Ślady przełomu. O prozie polskiej 1976-1996, Kraków 1997; R. Nycz, Język modernizmu. Prolegomena historycznoliterackie, Wrocław 1997; W. Bolecki, Połowanie na postmodernistów (w Polsce), Kraków 1999; K. Uniłowski, Granica nowoczesności, „Świat i Słowo” 2005, nr 1(4); J. Święch, Nowoczesność. Szkice o literaturze XX wieku, Warszawa 2007; M. P. Markowski, Polska literatura nowoczesna, Kraków 2007; R. Nycz, Literatura jako trop rzeczywistości, Kraków 2001.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z judaizmu**

Prowadzący: ks. prof. dr hab. Ryszard Rubinkiewicz

Treść zajęć: Wykład obejmuje kulturę żydowską stolicy Czterech Ziem, czyli Lublina.

Bibliografia podstawowa: R. Rubinkiewicz, Judaizm, w: Religia w świecie współczesnym, red. H. Zimoń, Lublin 2000, s. 349-378 i podana tam literatura; W. Tyloch, Judaizm, Warszawa 1987; A. Unterman, Żydzi - wiara i życie, Łódź 1989.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: systematyczna obecność, egzamin ustny

Wykład: **Wybrane zagadnienia z islamu**

Prowadzący: o. dr Krzysztof Modras

Treść zajęć: Przedmiotem kursu będzie szczegółowe wprowadzenie do Koranu i analiza doktryny Islamu (Bóg, objawienie, filary, wolna wola, zbawienie, Koran a Biblia) na podstawie tekstów koranicznych.

Bibliografia podstawowa: Koran, tłum. Józef Bielawski, Warszawa 2008; The Meaning of the Holy Qur'an. Abdullah Yusuf Ali. New Edition with Revised Translation, Commentary and Newly Compiled Comprehensive Index. Amana Publications, Beltsville, Maryland 2008; J. Danecki, Podstawowe wiadomości o islamie, wyd. 2, Warszawa 2007.

Bibliografia uzupełniająca: M. Ellass, Co tak naprawdę mówi Koran. Chrześcijański przewodnik po świętej księdze islamu, Warszawa 2009; M. Ali Amir-Moezzi, Dictionnaire du Coran, Paris 2007; J. Dammen McAuliffe, The Cambridge Companion to The Qur'an, Cambridge 2006; A. Th. Khoury, L. Hagemann i in., Dictionnaire de l'Islam. Histoire - Idées - Grandes figures, Belgique 1995.

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z alternatywnych ruchów religijnych**

Prowadzący: dr hab. Robert Ptaszek

Filozoficzno-kulturowe implikacje zjawiska alternatywnej religijności

Treść zajęć: A. Uwarunkowania: I. Antropologia filozoficzna a doktryny alternatywnych ruchów religijnych: 1. Źródła współczesnej filozofii człowieka; 2. Zakwestionowanie koncepcji człowieka jako osoby; 3. Natura ludzka jako przedmiot sporów współczesnej antropologii filozoficznej; 4. Człowiek wobec kryzysu zaufania do nauki; 5. Spór o miejsce człowieka we współczesnej kulturze; II. Dylematy współczesnej teorii poznania: 1. Subiektywizacja prawdy; 2. Zawężenie pojęcia „nauka”; 3. Problem poznawalności Boga; 4. Odrodzenie mitycznego sposobu widzenia świata; B. Konsekwencje: III. Alternatywne ruchy religijne a współczesny obraz Boga: 1. Doktryny ARR jako alternatywa dla ateizmu; 2. Irracjonalne koncepcje Boga jako podstawa doktryn ARR; u3. Bóg jako siła kosmiczna albo bezosobowe sacrum; IV. Przemiany postaw wobec religii jako rezultat działalności ARR: 1. Ortopraksja zamiast ortodoksji; 2. Pragmatyzm w miejsce aksjologii; 3. Ideologizacja i subiektywizacja religii; 4. Alternatywna religijność: wolność i szczęście człowieka zamiast zbawienia.

Bibliografia podstawowa: R. N. Baer, S. Rouvillois, W matni New Age. New Age – kultura i filozofia, Kraków 1996; T. Paleczny, Sekty. W poszukiwaniu utraconego raju, Kraków 1998; T. T. Ptaszek, Nowa Era religii? Ruch New Age i jego doktryna - aspekt filozoficzny, Siedlce 2008.

Bibliografia uzupełniająca: E. Barker, Nowe ruchy religijne, Kraków 1997; Z. Drozdowicz, Sekty religijne w nowożytnej Europie, Poznań 2000; B. Ferdek, Sekty i nowe ruchy religijne, Wrocław 1998.

Forma zaliczenia: egzamin ustny z materiału prezentowanego na wykładzie i obowiązującej literatury

Wykład: **Wybrane zagadnienia z antropologii kultury**

Prowadzący: dr Marek Piwowarczyk

Motyw paktu z diabłem w kulturze europejskiej

Treść zajęć: Wykład poświęcony jest obecności mitu faustowskiego w kulturze europejskiej. Podjęte zostaną następujące zagadnienia: - ludowe wyobrażenia diabła i paktu z diabłem; - źródła mitu faustowskiego; - pakt uczonego z diabłem (na podstawie Fausta Goethego); - pakt artysty z diabłem (na podstawie Doktora Faustusa Manna); - „nieortodoksyjna” koncepcja diabła i paktu z nim (na podstawie Mistrza i Małgorzaty Bułhakowa).

Bibliografia podstawowa: W. Brojer, Diabeł w wyobraźni średniowiecznej, Wydawnictwo Uniwersytetu Wrocławskiego, Wrocław 2003; R. Bugaj, Nauki tajemne w dawnej Polsce — Mistrz Twardowski, Zakład Narodowy im. Ossolińskich, Wrocław 1985; M. Bułhakow, Mistrz i Małgorzata, (jakiegokolwiek wydanie); J. Delumeau, Strach w kulturze Zachodu, Instytut Wydawniczy PAX, Warszawa 1986; J. W. Goethe, Faust (jakiegokolwiek wydanie); T. Mann, Doktor Faustus, (jakiegokolwiek wydanie); A. M. di Nola, Diabeł, Universitas, Kraków 2000.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Wykład: **Wybrane zagadnienia z kultury medialnej**

Prowadzący: prof. dr hab. Janusz Plisiecki

Wiedza o filmie

Treść zajęć: Zajęcia obejmują: Przedmiot i metody filmoznawstwa; rodzaje i gatunki filmowe, problem bohatera filmowego, adaptacje filmowe, metody analizy i interpretacji dzieła filmowego, krytyka filmowa i reklama filmu.

Bibliografia podstawowa: J. Płażewski, Język filmu, Warszawa 1961; B. W. Lewicki, Wprowadzenie do wiedzy o filmie, Wrocław 1964; Polska Szkoła Filmowa. Poetyka i tradycja, red. J. Trznadłowski, Wrocław 1976; J. Plisiecki, Film i sztuki tradycyjne, Lublin 2005.

Bibliografia uzupełniająca: Estetyka i film, red. A. Helman, Warszawa 1972; K. Żygulski, Bohater filmowy. Studium socjologiczne, Warszawa 1973; H. Depta, Film i wychowanie, Warszawa 1975; A. Helman, O dziele filmowym, Kraków 1981; J. Plisiecki, Metodyka pracy z filmem wśród dzieci i młodzieży, Warszawa 1993.

Forma zaliczenia: pisemna praca semestralna

Wykład: **Wybrane zagadnienia z kultury żydowskiej**

Prowadzący: dr Ewa Zajac

Treść zajęć: Wykład obejmie elementy historii kultury materialnej (zwłaszcza cmentarze i synagogi), elementy wiedzy o żydowskiej sztuce (malarstwo, film) i sztuce kultowej (zwyczaj i święta), a przede wszystkim wiedzę z zakresu literatury i poezji w języku hebrajskim oraz polskim. Studenci pracować będą na polskich tłumaczeniach lub tekstach oryginalnych (studenci uczący się języka hebrajskiego).

Bibliografia podstawowa: Antologia poezji żydowskiej, oprac. S. Łastik, A. Stucki, Warszawa 1983; Poezje nowohebrajskie, oprac. A. Ziemyń, Warszawa 1988; Żydzi w Polsce. Antologia literacka, oprac. H. Markiewicz, Kraków 1997; Żydzi w Polsce. Dzieje i kultura. Leksykon, red. J. Tomaszewski, A. Żbikowski, Warszawa 2001 [hasła: cmentarze, film, fotografia, literatura rabiniczna, malarstwo i rzeźba, muzyka, prasa, synagoga, sztuka kultowa, teatr].

Bibliografia uzupełniająca: N. Gross, Film żydowski w Polsce, Kraków 2002; J. Malinowski, Malarstwo i rzeźba Żydów polskich w XIX i XX wieku, Warszawa 2000; M. i K. Piechotkowie, Bramy Nieba. Bóźnie drewniane na ziemiach dawnej Rzeczypospolitej, Warszawa 1996; E. Prokop-Janiec, Międzywojenna literatura polsko-żydowska jako zjawisko kulturowe i artystyczne, Kraków 1992; A. Trzciniński, Symbole i obrazy. Treści symboliczne przedstawień na nagrobkach żydowskich w Polsce, Lublin 1997; M. Wodziński, Groby cadyków w Polsce. O chasydzkiej literaturze nagrobnej i jej kontekstach, Wrocław 1998.

Forma zaliczenia: obecność na zajęciach, egzamin ustny

Wykład: **Wybrane zagadnienia z teorii sztuki**

Prowadzący: dr Anna Kawalec

Sztuka performansu

Treść zajęć: W ramach wykładu podjęte zostaną następujące zagadnienia: performatyki jako metody opisu „tego, co ktoś robi w momencie, kiedy właśnie to robi” (R. Schechner), relacji pomiędzy teorią performatywności a sztuką performansu, ustalenie wyznaczników tej sztuki (głównie na podstawie prezentowanych przykładów działań artystycznych, ale też wypowiedzi praktyków oraz teoretyków), jej opis i wartościowanie w oparciu o funkcjonujące (i dyskusyjne) kryteria (zwl. estetyczne).

Bibliografia podstawowa: E. Fischer-Lichte, Estetyka performatywności, Kraków 2004; R. Schechner, Performatyka. Wstęp, tłum. T. Kubikowski, Wrocław 2006; M. Carlson, Performans, tłum. E. Kubikowska, Warszawa 2007; projekcje akcji artystycznych o charakterze performatywnym.

Bibliografia uzupełniająca: wybrane bieżące recenzje zdarzeń performatywnych o charakterze artystycznym, wybrane fragmenty monografii teoretycznoartystycznych, m.in. M. Gołaszewska, Estetyka i antyestetyka,

Warszawa 1984; M. Gołaszewska, Istota i istnienie wartości, Warszawa 1990; A. B. Stępień, Propedeutyka estetyki, Lublin 1986; R. Ingarden, O dziele literackim, Warszawa 1988 (tu: sytuacje graniczne), B. Dziemidok, Główne kontrowersje estetyki współczesnej, Warszawa 2002; Antropologia widowisk, red. L. Kolankiewicz, Warszawa 2006.

Forma zaliczenia: obecność na zajęciach, egzamin ustny

Wykład: **Wybrane zagadnienia z historii filozofii indyjskiej I**

Prowadzący: dr Paweł Sajdek

Treść zajęć: Omawia się religijne i pozareligijne źródła myśli filozoficznej w Indiach. Przedstawia się chronologicznie systemy wybranych klasycznych filozofów: Prajāpati (nāsādiya), Yajñavalkya i Uddalaka (upaniṣad), Bṛhaspati (cārvāka), Makkhali (ājīvika), Siddhārtha (Buddha), Jaimini (mīmāṃsā), Bādarāyaṇa (vedānta), Kaṇāda (vaiśeṣika), Gautama (nyāya), Patañjali (yoga), Umasvati (jaina), Nāgārjuna (madhyamaka), Vasubandhu (sarvāstivāda; vijñānavāda), Īśvarakṛṣṇa (sāṅkhya), Dharmakīrti, Kumāriḷa i Ratnakīrti (sautrāntika-vijñānavāda), Bhartṛhari (vyākaraṇa), Kumāriḷa i Prabhākara (mīmāṃsā), Gaudapāda, Śāṅkara, Maṇḍana Miśra, Sureśvara, Śrī Harṣa i Citsukha (advaita); Udayana, Gaṅgeśa, Gadādhara i Raghunātha Śiromaṇi (nyāya-vaiśeṣika), Jayaraṣī (ājñānika), Abhinavagupta (śaiva), Rāmānuja, Madhva, Nimbarka, Vallabha, Caitanya i in. (vedānta), Mādhava (doksografia) i in., oraz myśliciele współczesnych (Ramana Maharshi, Aurobindo, M. K. Gandhi, J. Krishnamurti, Prajñānpād, S. Radhakrishnan).

Bibliografia podstawowa: S. Radhakrishnan, Filozofia indyjska, t. 1-2, Warszawa 1958-60; E. Frauwallner, Historia filozofii indyjskiej, t. 1-2, Warszawa 1990; I. P. McGreal (red.), Wielcy myśliciele Wschodu, Warszawa 1997, s. 191-369, 628-632; B. Szymańska (red.), Filozofia Wschodu, Kraków 2001, s. 11-244, 287-313; M. Kudelska (red.), Filozofia Wschodu: wybór tekstów, Kraków 2002, s. 11-284; P. Balcerowicz, Historia klasycznej filozofii indyjskiej, Warszawa 2003; F. Tokarz, Z filozofii indyjskiej. Kwestie wybrane, Lublin, cz. 1: 1990 (wyd. 2), cz. 2: 1985; S. Schayer, O filozofowaniu Hindusów, Warszawa 1988; M. S. Zięba, Buddyzm, Indyjska filozofia, [w:] Powszechna Encyklopedia Filozofii, Lublin 2000-03, t. 1, s. 706-734, t. 4 s. 805-814; T. Herrmann i in., Mały słownik klasycznej myśli indyjskiej, Warszawa 1992; J. Justyński, Myśl społeczna i polityczna renesansu indyjskiego, Warszawa 1985.

Bibliografia uzupełniająca: -

Forma zaliczenia: egzamin ustny

Translatorium: **Język hebrajski**

Prowadzący: dr Ewa Zajęc

Treść zajęć: Zajęcia są poświęcone wybranym tekstom hebrajskim, oraz tłumaczeniom wyrażeni charakterystycznych (technicznych) dla problematyki z zakresu judaizmu. Celem zajęć jest pomoc przy tłumaczeniu (wspomaganie tłumaczenia) tekstów z obszaru tematycznego wyznaczonego przez prace z zakresu judaizmu.

Bibliografia podstawowa: S. Chayat, S. Izraeli, H. Kobliner, Hebrew from scratch, Part I, Jerusalem 2001; L. Glinert, The Grammar of Modern Hebrew, Cambridge 1989.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: obecność i aktywność na zajęciach

Translatorium: **Język arabski**

Prowadzący: o. dr Krzyszto Modras

Treść zajęć: Zajęcia będą kontynuacją lektoratu z języka arabskiego i będą obejmować zaawansowaną gramatykę, czytanie i tłumaczenie wybranych arabskich tekstów. Celem zajęć jest doskonalenie znajomości języka arabskiego, tak by student nabył lepszych kompetencji praktycznych w języku literackim.

Bibliografia podstawowa: Skrypt oparty na F. P. Abboud, E. N. McCarus i in., Elementary Modern Standard Arabic, Part 1 and 2 (30 + 15 lessons), Michigan 1968.

Bibliografia uzupełniająca: J. Danecki, Gramatyka języka arabskiego, t. 1-2, Warszawa 2006-2007; J. Danecki, Jolanta Kozłowska, Słownik arabsko-polski, Warszawa 2007; W. Wright, A Grammar of the Arabic Language, Cambridge 1995 (reprinted); H. Wehr, Dictionary of Modern Written Arabic, New York, 1976.

Forma zaliczenia: obecność i aktywność na zajęciach

Seminarium: **Teoria kultury**

Prowadzący: dr hab. Beata Obsulewicz-Niewińska, prof. KUL

Treść zajęć: Seminarium zaprojektowane jest jako pogłębiony i uszczegółowiony ogłęd kulturotwórczej roli eposu od antyku po twórczość np. W. Myśliwskiego czy J. J. R. Tolkiena. Eposy ważne dla kultur narodowych oraz te, które osiągnęły ponadnarodową popularność, odczytane zostaną w świetle nowych teorii literatury i (szerzej) teorii kultury.

Bibliografia podstawowa: B. Bednarek, Epos europejski, Wrocław 2001.

Bibliografia uzupełniająca: w zależności od konkretnych potrzeb studenta

Forma zaliczenia: wybór i bibliografia podmiotowo-przedmiotowa w semestrze I, pisemny plan całości pracy w II semestrze

Seminarium: **Historia sztuki**

Prowadzący: prof. dr hab. Urszula Mazurczak

Treść zajęć: Funkcja sztuki w wizualizacji człowieka: jego wiary i aspiracji artystycznych w konkretnym środowisku i konkretnym czasie.

Bibliografia podstawowa: zostanie podana na zajęciach w zależności od podejmowanych problemów

Bibliografia uzupełniająca: zostanie podana na zajęciach w zależności od podejmowanych problemów

Forma zaliczenia: praca magisterska

Seminarium: **Teoria sztuki**

Prowadzący: dr Anna Kawalec

Treść zajęć: Zajęcia poświęcone będą ćwiczeniu umiejętności: właściwego posługiwania się pojęciami z zakresu teorii sztuki (sztuki, wartości estetycznych, wzniosłości, przeżyć artystycznych i estetycznych, klasyfikacji sztuk, „estetyczne-nieestetyczne”, problemu „języków sztuki”, piękna, stylu, gustu, smaku), stawiania i rozwiązywania problemów (np. problem definicji sztuki, piękna, brzydoty, istnienia dzieła sztuki), analizowania przykładowych teorii interpretacyjnych i próbie ich oceny, a także analizowania podstawowych kategorii estetycznych w perspektywie współczesnych nurtów. Ważną częścią seminarium będzie kształtowanie umiejętności pisania pracy seminaryjnej z zakresu teorii sztuki.

Bibliografia podstawowa: Platon: Ion, Państwo, Uczta, Hippiasz Większy, Warszawa 1994; Arystoteles: Retoryka – Poetyka, Warszawa 1988, R. Ingarden, O dziele literackim, Warszawa 1960; W. Tatarkiewicz, Dzieje sześciu pojęć, Warszawa 1988, W. Tatarkiewicz, Historia estetyki, Sztuka – mimesis czy kreacja? Lublin 1992; M. Gołaszewska, Zarys estetyki, Warszawa 1986; M. Gołaszewska, Estetyka współczesności, Kraków 2001; Eidos sztuki, red. M. Gołaszewska, Kraków 1988; R. Ingarden, Studia z estetyki, t. 1-3 (wybór), Warszawa 1957-1970; A. B. Stępień, Propedeutyka estetyki, Lublin 1986; W. Stróżewski, Wokół piękna, Kraków 2002; Estetyka transkulturowa, red. K. Wilkoszewska, Kraków 2004; Estetyki filozoficzne XX w., red. K. Wilkoszewska, Kraków 2000; E. Gombrich, O sztuce, Warszawa 1987.

Bibliografia uzupełniająca: Etos sztuki, red. M. Gołaszewska, Warszawa 1985; J. Levinson, Oxford Handbook of Aesthetics, Oxford 2003; 2003; Od awangardy do postmodernizmu, red. G. Dziamski, Warszawa 1996; Problematyka aksjologiczna w nauce o literaturze, red. S. Sawicki, A. Tyszczyk, Lublin 1992; H. Kiereś, Spór o sztukę, Lublin 1996; E. Souriau, Le vocabulaire d'esthetique, Paris 1990; Nowe zjawiska w sztuce polskiej po 2000, red. G. Borkowski, A. Mazur, M. Branicka, Warszawa 2007; J. Makota, O klasyfikacji sztuk pięknych, Kraków 1964; Estetyka w świecie, red. M. Gołaszewska, t. 1-2, Kraków 1985-6; B. Galeyev, New Laokoon, 1992 (online); Słownik pojęć filozoficznych Romana Ingardena, red. A. J. Nowak, L. Sosnowski, Kraków 2001 (wybór); Studia o współczesnej estetyce polskiej (do 1939), Warszawa 1977; wybrane artykuły i projekcje z zakresu życia artystycznego i teorii sztuki.

Forma zaliczenia: uczestnictwo na zajęciach oraz złożenie fragmentów i całości pracy magisterskiej w określonych terminach

Seminarium: **Kultura antyczna**

Prowadzący: ks. dr hab. Tadeusz Gacia, prof. KUL

Treść zajęć: Zajęcia poświęcone przygotowaniu pracy dyplomowej w kontekście starożytnej literatury greckiej i łacińskiej.

Bibliografia podstawowa: zostanie podana na zajęciach w zależności od zainteresowań studentów

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: złożenie w terminie całości pracy dyplomowej

Seminarium: **Kultura średniowieczna**

Prowadzący: ks. prof. dr hab. Edward Iwo Zieliński

Treść zajęć: Zajęcia służą przygotowaniu pracy magisterskiej z zakresu kultury średniowiecznej.

Bibliografia podstawowa: zostanie podana na zajęciach w zależności od tematów prac magisterskich

Bibliografia uzupełniająca: zostanie podana na zajęciach w zależności od tematów prac magisterskich

Forma zaliczenia: praca magisterska

Seminarium: **Kultura medialna**

Prowadzący: dr Małgorzata Gruchola

Treść zajęć: Najważniejsze etapy rozwoju mediów masowych (prasy, radia, telewizji, Internetu), na tle ogólnych warunków poszczególnych epok, ze szczególnym uwzględnieniem zmian społecznych, politycznych i technologicznych; Źródła tradycji i ewolucja systemu mediów w Polsce; Rozwój rynku medialnego w Polsce: prasa, radio, telewizja, on-line; Zasady wolności wypowiedzi; Manipulacja i propaganda; Cechy społeczeństwa informacyjnego; Cyberkultura jako nowy paradygmat kultury medialnej; Kultura globalna, problemy tożsamości jednostkowej i narodowej; Media globalne a kultura globalna: cechy i wartości; Społeczność internetowa: netokracja, nowe elity; Public relations i reklama; Teorie i narzędzia badania opinii publicznej; Edukacja medialna.

Bibliografia podstawowa: T. Goban Klas, Zarys historii i rozwoju mediów, Kraków 2001; T. Goban Klas, Cywilizacja medialna, Warszawa 2005; T. Goban Klas, Media i komunikowanie masowe. Teorie i analiza prasy, radia, telewizji i Internetu, Warszawa 2006; Z. Bauer, E. Chudziński, Dziennikarstwo i świat mediów, Kraków 2004; Z. Bajka, Historia mediów, Kraków 2008; Bp A. Lepa, Świat propagandy, Częstochowa 2006; Bp A. Lepa, Świat manipulacji, Częstochowa 1995; P. Zawojski, Cyberkultura jako nowy paradygmat kultury medialnej. Rozważania teoretyczne, w: Nowa audiowizualność - nowy paradygmat kultury? red. E. Wilk, I. Kolasieńska-Pasterczyk, Kraków 2008; M. Gruchola, Ochrona telewidza w III Rzeczypospolitej, Lublin 2003; K. Krzysztofek, M. S. Szczepański. Zrozumieć rozwój. Od społeczeństw tradycyjnych do informacyjnych. Katowice 2005.(fragmenty); Ustawa z dnia 4 lutego 1994 r. o prawie autorskim i prawach pokrewnych (Dz. U. z 1994, Nr 24, poz. 83 z późn. zm.).

Bibliografia uzupełniająca: T. Mielczarek, Monopol pluralizm koncentracja. Środki komunikowania masowego w Polsce w latach 1989-2006, Warszawa 2007 (fragmenty); Polska w drodze do globalnego społeczeństwa informacyjnego. Raport o rozwoju społecznym, red. W. Cellary, Warszawa 2002 (fragmenty); Słownik wiedzy o mediach, red. E. Chudziński, Warszawa, Bielsko-Biała 2007; Współczesne systemy komunikowania, red. B. Dobek-Ostrowska, Wrocław 1998; K. Pokorna-Ignatowicz, Telewizja w systemie politycznym i medialnym PRL Kraków 2003; W. Pisarek (red.), Słownik terminologii medialnej, Kraków 2006.

Forma zaliczenia: znajomość literatury obowiązkowej; przygotowanie do seminarium i aktywne w nich uczestnictwo; obecność na zajęciach; podstawą zaliczenia I roku jest napisanie I rozdziału pracy; podstawą zaliczenia II roku jest napisanie i złożenie pracy magisterskiej do ostatniego dnia semestru letniego

Seminarium: **Filozofia religii II: Filozofia Boga i religii**

Prowadzący: ks. dr hab. Piotr Moskal, prof. KUL

Treść zajęć: W ramach seminarium odbywa się dyskusja na tematy związane z badaniami prowadzonymi przez uczestników seminarium oraz nad powstającymi pracami magisterskimi. Celem seminarium jest doskonalenie umiejętności prowadzenia badań naukowych i redagowania ich wyników w postaci pracy magisterskiej.

Bibliografia podstawowa: literaturę wyznaczają tematy badawcze uczestników seminarium

Bibliografia uzupełniająca: literaturę wyznaczają tematy badawcze uczestników seminarium

Forma zaliczenia: podstawą zaliczenia jest aktywny udział w seminarium; zaliczenie seminarium w ostatnim semestrze następuje po przyjęciu przez promotora pracy magisterskiej

Seminarium: **Judaizm**

Prowadzący: ks. prof. dr hab. Ryszard Rubinkiewicz

Treść zajęć: Na seminarium przygotowywane będą prace magisterskie z zakresu określonego nazwą zajęć, w szczególności z kultury żydowskiej stolicy Czterech Ziem, czyli Lublina.

Bibliografia podstawowa: literaturę wyznaczają tematy badawcze uczestników seminarium

Bibliografia uzupełniająca: literaturę wyznaczają tematy badawcze uczestników seminarium

Forma zaliczenia: zaliczenie na podstawie fragmentów, na II roku całości pracy magisterskiej

Seminarium: **Islam**

Prowadzący: o. dr Krzysztof Modras

Treść zajęć: W ramach seminarium doskonalona będzie umiejętność prowadzenia badań naukowych i redagowania ich wyników.

Bibliografia podstawowa: A. Dudziak, A. Żejmo, Redagowanie prac dyplomowych. Wskazówki metodyczne dla studentów, Difin, Warszawa 2008.

Bibliografia uzupełniająca: zostanie podana na zajęciach w zależności od tematów prac magisterskich

Forma zaliczenia: na podstawie przygotowywanych fragmentów oraz całości pracy magisterskiej

Seminarium: **Alternatywne ruchy religijne**

Prowadzący: dr hab. Robert Ptaszek

Treść zajęć: I. Alternatywne ruchy religijne w kulturze europejskiej: zebranie i uporządkowanie wiedzy na temat historii, typologii, doktryn oraz kulturowej roli alternatywnych ruchów religijnych w Europie; II. Zasady przygotowywania prac magisterskich: charakter pracy dyplomowej (cele poznawcze, struktura przygotowywanej pracy, wymogi formalne); wybór tematu i przygotowanie planu pracy (wybór problemów badawczych i ich uzasadnienie; przygotowanie wstępnego projektu pracy); standardy pisania prac dyplomowych (formy prezentacji danych, dobór literatury, sposoby sporządzania przypisów i bibliografii); metody zbierania danych (wybór metody badawczej pracy, przygotowanie narzędzi badawczych, analiza zebranych danych).

Bibliografia podstawowa: Z. Pawłowicz, Kościół i sekty w Polsce, Gdańsk 1996; E. Barker, Nowe ruchy religijne, Kraków 1997.

Bibliografia uzupełniająca: A. Pułło, Prace magisterskie i licencjackie. Wskazówki dla studentów, Warszawa 2001; R. Zenderowski, Praca magisterska. Jak pisać i obronić? Wskazówki metodologiczne, Warszawa 2007/2008.

Forma zaliczenia: referat na temat problemu związanego z tematem wybranej pracy magisterskiej; napisanie i oddanie całości pracy

ROK II (studia II stopnia)

Konwersatorium: **Aksjologia kultury**

Prowadzący: ks. mgr lic. Tomasz Huzarek

Treść zajęć: Zajęcia koncentrować się będą wokół następujących zagadnień: współczesne przemiany w dziedzinie rozumienia kultury; wpływ założeń antropologicznych i rozumienia człowieka na tworzoną przez niego kulturę; wzajemne oddziaływanie między twórcą kultury a jego samorozumieniem; wpływ uwarunkowań etycznych na kształt tworzonej kultury; granice wolności człowieka w działalności kulturotwórczej; odpowiedzialność etyczna/moralna za działalność kulturotwórczą.

Bibliografia podstawowa: M. A. Krapiec, Ja - człowiek, Lublin 1988; M. A. Krapiec, Ludzka wolność i jej granice, Lublin 2004; M. A. Krapiec, U podstaw rozumienia kultury, Lublin 1991; Tomasz z Akwinu, Traktat o człowieku, Kęty 2000; K. Wojtyła, Osoba i czyn oraz inne studia antropologiczne, Lublin 1994; K. Wojtyła; Rozważania o istocie człowieka, Kraków 2000.

Bibliografia uzupełniająca: Teatr w kulturze. Zagadnienia i wybór tekstów, red. W. Dudzik, L. Kolankiewicz, Warszawa 1991; L. Gęsiak, Wielokulturowość – rola religii w dynamice zjawiska, Kraków 2007; H. de Lubac, Dramat ateizmu humanistycznego, Kraków 2005; Błąd antropologiczny. Zadania Współczesnej Metafizyki 5, red. A. Maryniarczyk, K. Stępień, Lublin 2003; R. Ingarden, Książeczka o człowieku, Kraków 1999.

Forma zaliczenia: obecność na zajęciach i aktywny udział, prezentacja projektów, pisemny sprawdzian wiedzy

Konwersatorium: **Aksjologia sztuki**

Prowadzący: o. dr Janusz Cyprian Moryc

Treść zajęć: Wartość zjawiska artystycznego, systemy wartości i ich pochodzenie oraz sposób istnienia, zmienność w czasie i przestrzeni oraz zależność od innych czynników rzeczywistości ludzkiej i pozaludzkiej. Interpretowanie dzieła rozumiane jako odkrywanie znaczenia, przybliżanie możliwych znaczeń (prezentacja sztuki, komentarz w formie tytułów, programów, łatwych do odczytania założeń scenariuszowych). Komentowanie dzieła według reguł komentarza krytycznego, rozumianego jako eksponowanie określonych wartości i ocenianie znaczenia (np. sytuacje stwarzane przez imprezy będące wyrazem określonego stanowiska wartościującego - takie jak wystawy, przeglądy, konkursy). Umiejętność postrzegania prezentowanego dzieła w szerszych kontekstach artystyczne w celu tworzenia nowych całości wyrazowych. Tworzenie wokół sztuki i poprzez nią warunków dobrego porozumienia twórców i odbiorców oraz odbiorców między sobą, dążenie do osiągnięcia wspólnoty przeżyć i twórczego „dialogu”.

Bibliografia podstawowa: J. Białostocki, Refleksje i syntezę ze świata sztuki, t. 2, Warszawa 1987; J. Białostocki, Myśliciele, kronikarze i artyści o sztuce. Od starożytności do 1500, Warszawa 1978; M. Poprzedzka, Teoretycy, artyści, krytycy o sztuce 1700–1870 (wspólnie z E. Grabską, 1974, 2 wyd. rozszerz. 1989).

Bibliografia uzupełniająca: J. Galarowicz, Ukryty blask dobra; antropologiczno - etyczne podstawy aksjologii Romana Ingardena. Karków 1998; D. Kuspit, Koniec sztuki, Gdańsk 2004.

Forma zaliczenia: zaliczenie z oceną na podstawie aktywności na zajęciach, prac pisemnych i końcowej rozmowy

Konwersatorium: **Aksjologia religii**

Prowadzący: ks. dr hab. Piotr Moskał, prof. KUL

Treść zajęć: Na zajęciach omawiane będą następujące zagadnienia: - Problem oficjalnej wykładni doktryny danej religii. Jaka jest apologetyka danej religii? Czy i jak wierzący danej religii próbują ją usprawiedliwić, wykazać, że jest prawdziwa, racjonalna?; - Identyfikacja ostatecznej/podstawowej/najważniejszej/najwyższej rzeczywistości, absolutu, tego, co „boskie” (brahman, dharma, nirvana, dao etc.); - Problem Boga/bogów – czy utożsamiają się z tym, co absolutne? Problem „monoteizmu” niektórych religii nieabrahamicznych; - Koncepcja człowieka, struktura bytowa człowieka. Problem duszy, jaźni. Dlaczego człowiek potrzebuje religii? Na czym polega aktualny problem (trudność) człowieka? Do czego człowiek w religii dąży?; - Czym w istocie jest dana religia? Czy jest odniesieniem człowieka do osobowego Boga czy do nieosobowego absolutu – a może czymś jeszcze innym? Czy Bóg/bogowie pełnią istotną rolę w religii? Czy chodzi o jedność (jak rozumianą) z Bogiem czy absolutem?; - Problem ludzkiej nieśmiertelności, podmiotu nieśmiertelności, trwałości „ja”, reinkarnacji, nirwany, losów pośmiertnych. Jaka jest eschatologiczna nadzieja człowieka?; - Koncepcja zbawienia/wyzwolenia – na czym polega stan finalny ludzkiego życia?; - Problem autosoteriologii/heterosoteriologii. Koncepcja łaski, boskiej pomocy. Awatara a wcielenie Syna Bożego, rozumienie Mesjasza; - Istota mistyki; - Problem poznania religijnego: poznanie dyskursywne, doświadczenie religijne, wiara w objawienie. Skąd biorą się treści wierzeniowe wyznawców?; - Problem objawienia: czy jest objawiciel? (natura Wed – czy są absolutne, bez początku?), jak dokonuje się objawienie? Święte księgi; - Sens praktyk religijnych: czynności rytualnych/kulturowych, modlitwy, ofiary, ascezy. Jaka jest ich struktura i jaki jest ich cel?; - Jaki typ duchowości, moralności generuje dana religia. Problem miłości bliźniego, troski o najsłabszych. Kto jest moim bliźnim?; - Jak generalnie religia/wiara wypowiada się w kulturze? Specyfika sztuki religijnej; - Na ile współczesne postaci różnych religii zasymilowały treści chrześcijańskie? (taki proces istnieje).

Bibliografia podstawowa: zostanie podana na zajęciach

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: zaliczenie na podstawie prezentacji przygotowanych przez studentów

ROK II (studia II stopnia) – zajęcia do wyboru

Wykład: **Psychologia kultury**

Prowadzący: ks. dr Jerzy Szymoła

Treść zajęć: Definicje kultury. Psychologia kultury a psychologia badań międzykulturowych. Kultura a percepcja siebie. Kultura a socjalizacja. Kultura a procesy komunikacji. Kultura a konformizm. Wymiary kultury. Grupy etniczne. Kultura a zdrowie psychiczne. Kultura a religia.

Bibliografia podstawowa: W. F. Price, Psychologia w badaniach międzykulturowych, Gdańsk 2003; Z. W. Dudek, A. Pankala, Psychologia kultury. Doświadczenia graniczne i transkulturowe, Warszawa 2005; A. Winch, S. Winch, Negocjacje: Jednostka - organizacja - kultura, Warszawa 2005; J. W. Berry, Y. H. Poortinga, M. H. Segal, P. R. Dascen, Cross-cultural psychology. Research and application, Cambridge University Press 1992.

Bibliografia uzupełniająca: M. Cole, Cultural Psychology: A once and future discipline, Harvard University Press 1996.

Forma zaliczenia: egzamin pisemny (test)

Wykład: **Protokół dyplomatyczny**

Prowadzący: ks. dr Marek Grygiel

Treść zajęć: Program zajęć przewiduje następujące zagadnienia: pojęcie protokołu dyplomatycznego, źródła i historia protokołu dyplomatycznego, organizacja protokołu dyplomatycznego, różnice kulturowe a protokół dyplomatyczny, organizacja wizyt państwowych i uroczystości publicznych, uroczystości Kościelne z udziałem władz państwowych, tytułatura kościelna i państwowa, organizowanie konferencji międzynarodowych, podstawowe zagadnienia z precedencji państwowej i kościelnej, podstawowe zasady korespondencji państwowej i kościelnej, układ listu pisanego tradycyjnie, korespondencja wysyłana drogą elektroniczną, wstępne i końcowe zwroty grzecznościowe, formy grzecznościowe w rozmowie telefonicznej, w urzędzie, w miejscach publicznych, rodzaje kart wizytowych, etykieta w biznesie, etykieta w podróży, etykieta na ulicy, etykieta w miejscach publicznych (teatr, kino, restauracja itp.), etykieta na uniwersytecie (tytułatura naukowa). Zasady organizowania przyjęć: wstępne przygotowanie przyjęcia, tryb przyjęcia, zaproszenia, typy stołów, miejsca przy stole, nakrycie stołu, zasady zachowania podczas przyjęć i przy stole, kolejność doboru dań, dobór win i innych alkoholi, podstawowe wiadomości o winach i sposoby jedzenia poszczególnych potraw. Typy ubiorów i zasady elegancji, częste błędy w ubieraniu się. Dobre wychowanie. Savoir vivre na każdy dzień: powitanie, pierwszeństwo przy wychodzeniu, wchodzenie do miejsc publicznych (środk komunikacji, windy i urzędy) rozmowy przez telefon komórkowy, wręczanie prezentów, sytuacje niezręczne, zasady dobrej dyskusji, sztuka przemawiania.

Bibliografia podstawowa: C. Ikanowicz, J. W. Piekarski, Protokół dyplomatyczny i dobre obyczaje, Szkoła Główna Handlowa w Warszawie, Warszawa 2004; T. Orłowski, Protokół Dyplomatyczny. Ceremoniał & etykieta,

Polski Instytut Spraw Międzynarodowych, Warszawa 2006; L. Jabłonowska, G. Myśliwiec, Współczesna etykieta. Standardy zachowań, elegancji, rozmowy, gestów i konsumpcji, Szkoła Główna Handlowa w Warszawie – Oficyna Wydawnicza, Warszawa 2002; S. Krajski, Savoir vivre w Kościele. Podręcznik dla świeckich, Wydawnictwo św. Tomasza z Akwinu, Warszawa 2007.

Bibliografia uzupełniająca: J. Allen, Organizacja imprez. Najlepszy przewodnik dla organizatorów: udanych spotkań, imprez firmowych, balów dobroczynnych, konferencji, konwencji, imprez motywacyjnych i innych wydarzeń specjalnych, tłum. L. Mokrzycki, Wydawnictwo IPS, Warszawa 2006; H. Bareiss, O zachowaniu się przy stole. 77 kłopotliwych dań, tłum. A. Bender, Diogenes, Warszawa 1999; de F. Cesari, Klasyczny savoir-vivre, tłum. J. Perlin, Klub dla Ciebie, Warszawa 2004; I. Cording, O zachowaniu się przy stole, tłum. A. Orzechowska-Rajecka, Marba Crown Ltd., Warszawa 1991; S. Denuelle, Savoir vivre czyli jak się zachować w każdej sytuacji, tłum. K. Świerzyńska-Mačkowiak, Da Capo, Warszawa 1998; P. Dessanti, Podręcznik dobrego wychowania, tłum. A. Gryczyńska, Wydawnictwo Salezjańskie, Warszawa 2006; C. Ikanowicz, Protokół w życiu codziennym biznesmena (savoir vivre), Agencja Promocji Turystyki MART, Warszawa 1998; Tenże, Protokół dyplomatyczny w życiu menedżera, Polskie Zrzeszenie Hoteli, Warszawa 2004; I. Kamińska-Radomska, Etykieta biznesu czyli międzynarodowy język kurtuazji, Wydawnictwo Studio EMKA, Warszawa 2003.

Forma zaliczenia: egzamin ustny

Konwersatorium: **Historia filozofii orientalnych**

Prowadzący: dr Maciej Stanisław Zięba

Treść zajęć: Celem uczestnictwa w seminarium jest: 1) nabycie umiejętności korzystania z metod właściwych badaniom historyczno-filozoficznym i filozoficzno-porównawczym, 2) nabycie umiejętności samodzielnego czytania tekstów filozoficznych powstałych w Indiach, Chinach lub innym kraju Azji Wschodniej, albo też teksty etnofilozoficzne z Afryki, i ich rozumienia we właściwym im kontekście i w kontekście porównawczym; 3) przygotowanie się do napisania pracy magisterskiej z historii filozofii indyjskiej lub chińskiej. W czasie seminarium czytane są wybrane teksty filozoficzne, stanowiące dorobek myśli orientalnych, naprzemiennie z kręgu indyjskiego i chińskiego. W roku akad. 2009/10 będzie to tekst Xunzi (chiński) albo Suhrllekha (List do przyjaciela) Nāgārjuna (tybetański).

Bibliografia podstawowa: L. Ostasz, Homo methodicus, Olsztyn 1999; S. Swieżawski, Zagadnienie historii filozofii, Warszawa 2008 (wyd. 2); A. Bahm, Comparative philosophy, Albuquerque 1977; M. A. Krapiec, „Siatka metafizyczna” w studium historii filozofii, „Kwartalnik Filozoficzny” 25 (1997) z. 1, s. 63–65.

Bibliografia uzupełniająca: literatura dodatkowa, dotycząca czytanego tekstu oryginalnego (źródła, materiały historyczne dla tła, narzędzia językowe) będzie podana na pierwszych zajęciach.

Forma zaliczenia: Zaliczenie na podstawie aktywności na zajęciach i prac semestralnych. Dla piszących pracę magisterską z filozofii orientalnych – po pierwszym roku seminarium obowiązkowe przedstawienie planu i pierwszego rozdziału pracy

Pozostałe zajęcia do wyboru znajdują się w opisie zajęć do wyboru dla roku pierwszego.

KIERUNEK: RETORYKA STOSOWANA

Rok I (studia I stopnia)

Wykład: **Wstęp do retoryki**

Prowadzący: dr hab. Piotr Jaroszyński, prof. KUL

Treść zajęć: Spór o znaczenie i potrzebę retoryki w kulturze rozstrzygnął Arystoteles podważając zarówno stanowisko Platona za jego zbyt daleko idącą krytykę, jak i sofistów, którzy z kolei retorykę wysuwali na plan pierwszy. Kluczową sprawą było odróżnienie nauki od opinii: pierwsza ma za przedmiot to, co konieczne, niezienne, ogólne, i nazwane jest prawdą; druga to, co niekonieczne, zmienne i konkretne, a co określane jest mianem prawdopodobieństwa. Nauka nie musi uciekać się do perswazji, dlatego nie potrzebuje retoryki, natomiast w sferze opinii powstaje problem przychylenia się do jednej z tez. A to właśnie otwiera pole dla perswazji, która apelować może nie tylko do rozumu (logos), ale również do uczuć (pathos), jak i charakteru (ethos). Chociaż tym, co prawdopodobne, zajmuje się również dialektyka, ale ta ostatnia jest tylko ćwiczeniem umysłu, a nie przekonywaniem, operuje pełnym sylogizmem, a nie skróconym (entymemat), odwołuje się do indukcji, gdy retoryka do przykładu. Arystoteles pokazał też, że atak na retorykę jest w rzeczywistości atakiem na jej nadużycia, które mają miejsce w sofistyce i w erystyce, takie jak przekonywanie przy użyciu fałszywych przesłanek, wadliwych definicji, błędnych rozumowań, nietrafnych przykładów, czy to dla pieniędzy czy dla satysfakcji zwycięstwa w sporze. Św. Augustyn wskazuje na pożytek, jaki niesie ze sobą retoryka: „Kto ośmieli się twierdzić, że prawda powinna zostawić bezbronnymi swoich obrońców w obliczu kłamstwa? [...] dlaczegoż by ludzie uczciwi nie mieli dodożyć starań dla zdobycia tej sztuki celem spożytkowania jej w służbie prawdy, gdy przewrotni posługują się nią w służbie niesprawiedliwości i błędowi, mając na oku osiągnięcie zwycięstwa w sprawie przewrotnej i kłamliwej?” (O nauce chrześcijańskiej, IV, II, 3, Warszawa 1989, s. 181, 183). RETORYKA potrzebna jest więc zarówno z racji pozytywnych: przekonywanie do prawdy, jak i negatywnych: obnażanie fałszu.

Struktura retoryki. Klasyczny podręcznik retoryki zogniskowany był wokół pięciu części zwanych „zadaniami (obowiązkami) mówcy” (officia oratoris). Najpierw trzeba zebrać materiał (inventio), następnie materiał ten należy uporządkować (dispositio), a dalej – nadać mu odpowiedni kształt, czyli określić styl (elocutio). Po napisaniu pozostawała jeszcze nauka na pamięć (memoria) i samo wygłoszenie (actio), czy to w sądzie, czy na forum, czy w parlamencie, czy wreszcie w kościele. Cynceron tak charakteryzuje sztukę mówcy: „cała sztuka i umiejętność mówcy dzieli się na pięć części: naprzód wynaleźć co ma powiedzieć; potem, co wynalazł, nie tylko porządknie, ale podług ważności rozsądnie rozdzielić i uszykować; następnie okrasą słów przyodzian i ozdobić; dalej wrazić w pamięć, na koniec pięknie i godnie powiedzieć” (O mówcy, I, 31, Poznań 1873, s. 35). Wśród wymienionych części najbardziej rozbudowane były część druga (dispositio) i trzecia (elocutio).

Pole retoryki. Do spraw, w których retoryka jest szczególnie przydatna, należą sprawy zależne od ludzkiej woli, i które nie są ani konieczne, ani przypadkowe. Odpowiadały im trzy typy mów: sądowa, doradcza, popisowa. W średniowieczu dodano jeszcze kazanie. Dzięki opanowaniu sztuki retoryki mówca mógł odbiorcę pouczyć, poruszyć lub zachwycić. Mowa sądowa dotyczy przeszłości, oskarża lub broni, kierując się kategorią sprawiedliwości i niesprawiedliwości. Mowa doradcza ma na uwadze przyszłość, do czegoś zachęca lub od czegoś odwołuje, z uwagi na korzyść lub szkodę, a ostatecznie ze względu na szczęście. Jest najczęściej stosowana w polityce. Mowa popisowa zawiera elementy mów już wymienionych, ma na celu pochwałę lub naganą, głównie z racji moralnych. Kazanie natomiast, według Allaina z Lille, „...jest to publiczne i zbiorowe nauczanie moralności i wiary celem gorliwego zbudowania człowieka w oparciu o ścieżki rozumu i źródło autorytetu” (De arte praedicatoria, cap. I. Zob. É. Gilson, Les idées et les lettres, Paris 1955, s. 96n.).

Bibliografia podstawowa: Arystoteles, Retoryka. Poetyka, Warszawa 1988; Arystoteles, Topiki. O dowodach sofistycznych, Warszawa 1978; Cynceron, Pisma krasomówcze i polityczne, Poznań 1873; Św. Augustyn, De doctrina christiana. O nauce chrześcijańskiej, Warszawa 1989; Kwintylijan, Kształcenie mówcy, Wrocław 1951; M. Korolko, Sztuka retoryki. Przewodnik encyklopedyczny, Warszawa 1990; A. Schopenhauer, Erystyka czyli sztuka prowadzenia sporów, Warszawa 1986; J. Ziomek, Retoryka opisowa, Wrocław - Warszawa - Kraków, 1990; C. Perelman, Imperium retoryki. Retoryka i argumentacja, Warszawa 2004; H. Lausberg, Retoryka literacka. Podstawy wiedzy o literaturze, Bydgoszcz 2002; C. Jaroszyński, P. Jaroszyński, Kultura słowa. Podstawy retoryki klasycznej, Szczecinek 2007.

Bibliografia uzupełniająca: -

Forma zaliczenia: egzamin ustny w oparciu o wykład i podaną literaturę przedmiotu

Wykład: **Kultura języka**

Prowadzący: dr Artur Mamcarz-Plisiecki

Treść zajęć: Kultura języka jako dziedzina nauki. Pojęcia systemu, normy językowej i uzusu. Zróżnicowanie współczesnej polszczyzny i norm językowych. Postawy wobec języka. Polityka i pedagogika językowa. Poradnictwo językowe. Etyka i estetyka słowa. Językowe mechanizmy perswazji i manipulacji. Główne tendencje rozwojowe współczesnej polszczyzny: zapożyczenia, ekspansja potoczności, wulgaryzacja języka.

Bibliografia podstawowa: M. Bugajski, Język w komunikowaniu, Warszawa 2007; H. Jadacka, Kultura języka polskiego. Fleksja, słowotwórstwo, składnia, Warszawa 2005; T. Karpowicz, Kultura języka. Wymowa, ortografia, interpunkcja, Warszawa 2009; A. Markowski, Kultura języka polskiego. Teoria. Zagadnienia leksykalne, Warszawa 2005; Polszczyzna 2000. Orędzie o stanie języka na przełomie tysiącleci, pod red. W. Pisarka, Kraków 1999.

Bibliografia uzupełniająca: M. Bańko, Poprawna polszczyzna na co dzień, Warszawa 2006; K. Handke, Socjologia języka, Warszawa 2008; A. Markowski, Polszczyzna końca XX wieku, Warszawa 1992; J. Miodek, Słownik Ojczyzny-polszczyzny, Wrocław 2002; J. Podracki, Szkice o języku polskim i kulturze, Warszawa 2003; Polszczyzna płata nam figle. Poradnik językowy dla każdego, pod red. J. Podrackiego, Warszawa 1993; Współczesny język polski, pod red. J. Bartmińskiego, Lublin 2001.

Forma zaliczenia: egzamin ustny

Wykład: **Historia retoryki**

Prowadzący: dr hab. Piotr Jaroszyński, prof. KUL

Treść zajęć: Powstanie i geneza retoryki. Kształtowanie się systemu retoryki (inventio, dispositio, argumentatio, memoria actio) na tle historycznym. Arystotelesowska teoria retoryki. Retoryka rzymska. Ciceron jako mówca i teoretyk retoryki. Synteza retoryki rzymskiej (Kwintylijan). Retoryka średniowiecza łacińskiego. Bizantyńska szkoła retoryki. Retoryka w edukacji średniowiecznej Europy (artes liberales). Odrodzeniowy moment zwrotny w retoryce (Ramus). Retoryki poklasyczne – schyłek retoryki europejskiej. Dzieje retoryki polskiej (wybitni polscy mówcy). Neoretoryki wobec retoryki klasycznej. Główne ujęcia współczesnej retoryki – szkoła belgijska, francuska i amerykańska. Nurty w ramach tak zwanej krytyki retorycznej (rhetorical criticism). Retoryka w rozumieniu postmodernizmu. Przegląd retoryk użytkowych – retoryka wystąpień publicznych, retoryka literacka, retoryka reklamy. Współczesne badania nad retoryką w Polsce.

Bibliografia podstawowa: M. Korolko, Sztuka retoryki. Przewodnik encyklopedyczny, Warszawa 1990; Arystoteles, Retoryka. Poetyka, tłum. H. Podbielski, Warszawa 1988; J. Z. Lichański, Przegląd definicji retoryki (od antyku do XV wieku), w: Retoryka w XV stuleciu, Warszawa 1988; J. Z. Lichański, Co to jest retoryka?, Kraków 1996; J. Kram, Zarys kultury żywego słowa, Warszawa 1982; J. J. Murphy, Rhetoric in the Middle Ages. A History of Rhetorical Theory from Saint Augustin to the Renaissance, Berkeley-Los Angeles-London 1974; E. P. J. Corbett, Classical Rhetoric for the Modern Student, New York 1971; M. L. Clarke, Rhetoric at Rome. A Historical Survey, London 1968; D. L. Clark, Rhetoric in Graeco-Roman Education, New York 1957; H. Cichocka, Teoria retoryki bizantyńskiej, Warszawa 1994; B. Wiczorkiewicz, Sztuka mówienia, Warszawa 1980; M. Maykowska, Klasyczna teoria wymowy, Warszawa 1936; B. Wiczorkiewicz, H. Szletyński, J. Kochanowicz, Zarys nauki żywego słowa, Warszawa 1936.

Bibliografia uzupełniająca: Cz. Jaroszyński, P. Jaroszyński, Kultura słowa. Podstawy retoryki klasycznej. Teoria i ćwiczenia, Szczecinek 2007; Platon, Fajdros, tłum. L. Regner, Warszawa 1993; A. Schopenhauer, Erystyka, czyli sztuka prowadzenia sporów, tłum. B. Ł. Konorsey, Warszawa 1986; M. Kotlarczyk, Podstawy sztuki żywego słowa, Warszawa 1961; Platon, Gorgiasz, tłum. W. Witwicki, Warszawa 1958; Kwintylijan, Kształcenie mówcy, tłum. M. Brożek, Wrocław 1951; Pisma krasomówcze i polityczne Marka Tulliusza Cicerona, tłum. E. Rykaczewski, Poznań 1873; Mowy Marka Tulliusza Cicerona, tłum. E. Rykaczewski, Paryż 1870.

Forma zaliczenia: egzamin ustny

Wykład: **Komunikacja społeczna**

Prowadzący: dr Artur Mamcarz-Plisiecki

Treść zajęć: Komunikacja w kulturze (komunikowanie prawdy – dobra – piękna). Semiotyka komunikacji (semantyka, syntaktyka, pragmatyka). Znaki a rzeczywistość. Rodzaje komunikacji społecznej (komunikowanie interpersonalne i masowe; komunikowanie informacyjne i perswazyjne; komunikowanie werbalne i niewerbalne). Formy komunikacji perswazyjnej (reklama, tzw. public relations, reklama polityczna). Formy komunikacji zdegenerowanej (manipulacja, propaganda). Oddziaływanie środków masowego przekazu. System medialny w Polsce w aspekcie cywilizacyjnym. Media cyfrowe w komunikacji społecznej. Ideologia „cyberprzestrzeni” i „społeczeństwa informacyjnego”. Teorie i koncepcje komunikacji masowej – przegląd.

Bibliografia podstawowa: Z. Bauer, Dziennikarstwo wobec nowych mediów. Historia – Teoria – Praktyka, Kraków 2009; B. Dobek-Ostrowska, Podstawy komunikowania społecznego, Wrocław 1999; L. Dyczewski (red.), Jaka informacja?, Lublin-Warszawa 2009; M. Filipiak, Homo Communicans. Wprowadzenie do teorii masowego

komunikowania, Lublin 2003; T. Goban-Klas, Media i komunikowanie masowe. Teorie i analizy prasy, radia, telewizji i Internetu, Warszawa 2008; M. Howiecki, Krzywe zwierciadło. O manipulacji w mediach, Lublin 2003; H. Kiereś, Czy – i kiedy – media są źródłem wiedzy o świecie? „Człowiek w Kulturze” nr 12 (1999), s. 123-134; A. Lepa, Pedagogika mass mediów, Łódź 2007; L. Manovich, Język nowych mediów, przeł. P. Cypriański, Warszawa 2006; D. McQuail, Teoria komunikowania masowego, przeł. M. Bucholc, A. Szulżycka, Warszawa 2007.

Bibliografia uzupełniająca: P. Bourdieu, O telewizji. Panowanie dziennikarstwa, przeł. K. Sztandar-Sztanderska i A. Ziółkowska, Warszawa 2009; M. Castells, Społeczeństwo sieci, przeł. K. Pawluś, M. Marody et al., Warszawa 2007; W. Cwalina, A. Falkowski, Marketing polityczny. Perspektywa psychologiczna, Gdańsk 2006; J. van Dijk, Społeczne aspekty nowych mediów, przeł. J. Konieczny, Warszawa 2010; M. Golka, Bariery w komunikowaniu i społeczeństwo (dez)informacyjne, Warszawa 2008; M. Hopfinger (red.) Nowe media w komunikacji społecznej XX wieku. Antologia, Warszawa 2002 (wybrane artykuły); Kościół o środkach komunikowania myśli, oprac. J. Góral, K. Klauza, Częstochowa 1997; M. Krapiec, Język i świat realny. Dzieła t. 13, Lublin 1995 (Rozdział IV); A. Lepa Świat manipulacji, Częstochowa 1995; A. Pratkanis, E. Aronson, Wiek propagandy, przeł. J. Radzicki i M. Szuster, Warszawa 2003.

Forma zaliczenia: egzamin ustny – tezy egzaminacyjne zostaną podane na wykładzie

Wykład: **Podstawowe zagadnienia filozofii**

Prowadzący: dr Paweł Gondek

Treść zajęć: Wykład stanowił będzie zapoznanie studenta z podstawową problematyką filozoficzną i jej odniesieniami do innych dyscyplin (szczególnie pedagogicznych i społecznych). Wykład będzie składał się z pięciu części. W części pierwszej zostanie przedstawiona problematyka powstania i rozumienia filozofii oraz wskazanie jej aspektu rozważań i granice zakresowe (czym filozofia nie jest). Część druga ukaże filozofię jako racjonalną odpowiedź człowieka na rzeczywistość, wskazując na przedmiot, cel i metodę filozofii oraz na działania filozofii i ich specyfikę. Trzecia część stanowić będzie namysł nad różnymi sposobami interpretacji rzeczywistości oraz podstawami ich rozbieżności. W części czwartej zostaną rozważone szczegółowe zagadnienia filozoficznego sposobu wyjaśniania rzeczywistości (własności bytu, struktury bytu i przyczyn bytu). Piąta część skoncentrowana będzie na rozumieniu człowieka jako osoby i twórcy kultury i społeczeństwa.

Bibliografia podstawowa: A. Maryniarczyk, Człowiek wobec świata, Lublin 2009; M. A. Krapiec, Filozofia co wyjaśnia?, Lublin 1998; W. Dłubacz, O kulturę filozofii, Lublin 1994; S. Kamiński, O naturze filozofii, w: Jak filozofować?, Lublin 1989, s. 45-53; W. K. C. Guthrie, Filozofowie greccy od Talesa do Arystotelesa, przeł. A. Pawelec, Kraków 1996.

Bibliografia uzupełniająca: Arystoteles, Zachęta do filozofii, tłum. K. Leśniak, Warszawa 1988; M. A. Krapiec, Człowiek jako osoba, Lublin 2009; M. A. Krapiec, Człowiek i kultura, Lublin 2008; A. B. Stępień, Wstęp do filozofii, Lublin 2007; S. Kamiński, Nauka i filozofia a mądrość, w: Jak filozofować?, Lublin 1989, s. 55-61.

Forma zaliczenia: egzamin ustny z treści wykładu i zalecanej literatury

Wykład: **Antropologia filozoficzna**

Prowadzący: dr Paweł Skrzydlewski

Treść zajęć: Wykład składa się z trzech części, w których w sposób historyczny i systematyczny zostanie przedstawiona filozoficzna problematyka człowieka. W części pierwszej zostaną przedstawione sposoby prowadzenia badań nad człowiekiem oraz zostanie wyakcentowana specyfika filozoficznego badania człowieka. Następnie zostaną przedstawione różne koncepcje rozumienia człowieka, jakie pojawiły się na przestrzeni dziejów filozofii (od pierwotnych (wierzeniowych) koncepcji, aż po współczesność) oraz pozafilozoficzne interpretacje faktu ludzkiego (człowieka jako tworu natury oraz powstałe obszary badań antropologii kulturowej). W drugiej części wykładu zostanie zanalizowana struktura bytu ludzkiego, a w tym: problem eksplikacji jaźni jako podmiotu wszelkich aktów ludzkich, rozumienie duszy jako formy substancjalnej i aktu istnienia człowieka (jej niematerialność i nieśmiertelność) oraz problematyka ludzkiego ciała jako czynnika współkonstytuującego człowieka i jego funkcje. Trzecia część stanowić będzie ukazanie podstaw rozumienia człowieka jako osoby oraz wyróżnionych w tym kontekście właściwości osoby. Na tej bazie zostanie zwrócona uwaga na ludzkie poznanie, działanie moralne oraz tworzone przez człowieka społeczeństwo i kulturę.

Bibliografia podstawowa: M. A. Krapiec, Ja-człowiek, Lublin 2005; W. Pannenberg, Kim jest człowiek, Paryż 1978; M. A. Krapiec, Człowiek jako osoba, Lublin 2009; M. A. Krapiec, Psychologia racjonalna, Lublin 1996.

Bibliografia uzupełniająca: M. Krapiec, Ludzka wolność i jej granice, Lublin 2004; A. Gehlen, W kręgu antropologii i psychologii społecznej, Warszawa 2001; K. Wojtyła, Osoba i czyn oraz inne studia antropologiczne, Lublin 1994; E. Rohde, Psyche. Kult duszy i wiara w nieśmiertelność u starożytnych Greków, przeł. J. Kopania, Kęty 2007; G. Haeflner, Wprowadzenie do antropologii filozoficznej, Kraków 2006; S. Kamiński, Naukowa, filozoficzna i teologiczna wizja człowieka, w: Jak filozofować?, Lublin 1989, s. 279-291.

Forma zaliczenia: egzamin ustny

Wykład: **Logika**

Prowadzący: dr Bożena Czernicka-Rej

Treść zajęć: Wykład stanowi wprowadzenie do podstawowych zagadnień logiki i semiotyki logicznej. Przedmiotem wykładu są następujące zagadnienia: 1. główne typy wypowiedzi: wyrażenia zdaniowe, pytające, normatywne, oceniające, rozkazujące i performatywne; 2. podstawowe związki logiczne między zdaniami: wynikanie logiczne, wykluczanie, dopełnianie, sprzeczność; 3. struktura wypowiedzi: nazwy i predykaty, teoria zdań kategorycznych; 4. klasyczny rachunek logiczny – metoda zerojedynkowa oraz metoda drzew (tablic) semantycznych; 5. logiczna i semiotyczna analiza języka, zagadnienie przekładu, logiczne wadliwości języka.

Bibliografia podstawowa: L. Borkowski, Logika formalna, Warszawa 1977; W. Marciszewski, Sztuka rozumowania w świetle logiki, Warszawa 1994; B. Stanosz, Wprowadzenie do logiki formalnej, Warszawa 1999; K. Szymanek, Sztuka argumentacji. Słownik terminologiczny, Warszawa 2001; K. Trzęsicki, Logika, nauka, sztuka, Białystok 1996.

Bibliografia uzupełniająca: K. Ajdukiewicz, Logika pragmatyczna, Warszawa 1975; W. Marciszewski, Mała Encyklopedia Logiki, Warszawa 1988; Z. Ziemiński, Logika praktyczna, Warszawa 2007.

Forma zaliczenia: egzamin ustny

Wykład: **Filozoficzne podstawy retoryki**

Prowadzący: dr Paweł Gondek

Treść zajęć: Problematyka wykładu stanowi ujęty w syntetyczny sposób zbiór zagadnień ukazujących rolę i znacznie filozofii dla retoryki. W ramach wykładu przedstawione zostaną następujące zagadnienia: struktura ludzkiego poznania, analiza aktów poznawczych (pojęciowanie, sądzenie, rozumowanie), rozumienie prawdy (sąd a problem prawdziwości), problem prawdomówności (manipulacja, kłamstwo itp.), rozumienie języka (jego struktura i funkcje), rola języka w komunikowaniu oraz rozumienie i znaczenie retoryki na tle artes liberales, retoryka jako sztuka, retoryka w kontekście prawdy, dobra i piękna.

Bibliografia podstawowa: Arystoteles, Retoryka. Poetyka, przeł. H. Podbielski, Warszawa 1988; M. A. Krapiec, Język i świat realny, Lublin 1995; M. A. Krapiec, Realizm ludzkiego poznania, Lublin 1995; W. Grimaldi, Studies in the Philosophy of Aristotle's Rhetoric, in: Landmark Essays on Aristotle's Rhetoric, New Jersey 1998, pp. 15-159; H. Lausberg, Retoryka literacka, przeł. A. Gorzkowski, Bydgoszcz 2002; M. Korolko, Sztuka retoryki. Przewodnik encyklopedyczny, Warszawa 1998; M. Maykowska, Klasyczna teoria wymowy, Warszawa 1936; J. Lichański, Retoryka. Przegląd współczesnych szkół i metod badawczych, w: Retoryka i literatura, Wrocław 1984.

Bibliografia uzupełniająca: K. Szymanek, Sztuka argumentacji. Słownik terminologiczny, Warszawa 2001; Retoryka, red. M. Barłowska, A. Budzyńska-Dacy, P. Wilczek, Warszawa 2008; H.-I. Marrou, Historia wychowania w starożytności, przeł. S. Łoś, Warszawa 1969; W. Chudy, Społeczeństwo zakłamanie, t. 1-2, Warszawa 2006; H. Podbielski, Założenia Retoryki Arystotelesa, „Roczniki Humanistyczne” 36(1988), s. 89-97; Ch. Perelman, Imperium retoryki. Retoryka i argumentacja, przeł. M. Chomicz, Warszawa 2002.

Forma zaliczenia: egzamin ustny z treści wykładu i zalecanej literatury

Wykład: **Historia filozofii**

Prowadzący: ks. dr hab. Stanisław Janeczek, prof. KUL

Treść zajęć: Przedmiotem zajęć jest systematyczne przedstawienie całokształtu dziejów filozofii w kręgu kultury euoroatlantyckiej, z wyróżnieniem najbardziej charakterystycznych rozwiązań; zaznajomienie ze zmieniającymi się koncepcjami uprawiania filozofii, wyróżniającymi się postaciami, kategoriami filozoficznymi, problemami i ich rozwiązaniami (w aspekcie treściowym oraz metod argumentacji). Ukazuje się dzieje filozofii jako samoistnej formy poznania; zwraca się uwagę na światopoglądowe i kulturowe odniesienia filozofii, ukazując filozofię jako jeden z najistotniejszych fundamentów kultury europejskiej, fundament jej tożsamości kulturowo-społecznej; ukazywany pluralizm rzetelnie uzasadnianych ujęć umożliwia kształtowanie sprawności formalnych, takich jak dociekliwość intelektualna, czy osobowych, jak obowiązek poszukiwania prawdy i szacunku wobec odmiennych poszukiwań ideowych.

Bibliografia podstawowa: W. Tatkiewicz, Historia filozofii, t. 1-3 (szereg wydań); P. Kunzmann, F-P. Burkard, F. Wiedmann, Atlas filozofii, przekł. B.A. Markiewicz, Warszawa 1999.

Bibliografia uzupełniająca: G. Reale, Myśl starożytna, Lublin 2003; E. Gilson, Historia filozofii chrześcijańskiej w wiekach średnich, Warszawa 1966; S. Swieżawski, Dzieje europejskiej filozofii klasycznej, Warszawa 2000; Z. Kuderowicz, Filozofia nowożytnej Europy, Warszawa 1989; E. Gilson, T. Langan, A.A. Maurer, Historia filozofii współczesnej, Warszawa 1979; Filozofować dziś. Z badań nad filozofią najnowszą, red. A. Bronk. Lublin 1995; A. Bronk, Zrozumieć świat współczesny, Lublin 1998; Filozofia współczesna, red. Z. Kuderowicz, t. 1-2, Warszawa 1983, 1990.

Forma zaliczenia: egzamin ustny

Wykład: **Kultura antyczna**

Prowadzący: dr hab. Agnieszka Dziuba

Treść zajęć: Głównym tematem wykładu jest historia literatury starożytnej Grecji i Rzymu. Najważniejsze zabytki piśmiennictwa antycznego, przedstawione w porządku chronologicznym są analizowane na tle zachodzących w okresie ich powstawania zjawisk historyczno - kulturowych. W trakcie analizowania fragmentów eposów Homera zwraca się uwagę na charakterystyczne cechy kultury oralnej oraz zamieszczone w obu utworach agony bohaterów. Literaturę okresu klasycznego reprezentuje dramat grecki. Szczególną uwagę poświęca się historii teatru greckiego i omówieniu dorobku Ajschylosa, Sofoklesa i Eurypidesa oraz komediom Arystofanesa. Na przykładzie Acharnejczyków zostaje zaprezentowany agon w komedii. W trakcie omawiania dorobku Platona i Arystotelesa szczególną uwagę zwraca się na dialogi Platona Fajdros i Gorgiasz oraz na Retorykę Arystotelesa. Osobny wykład jest poświęcony mówcom ateńskim i twórczości oratorskiej Demostenesa. Kultura aleksandryjska i literatura grecka w okresie cesarstwa rzymskiego są omawiane w zarysie z uwzględnieniem dorobku najważniejszych pisarzy tych okresów.

W analogiczny sposób przebiega wykład poświęcony literaturze rzymskiej. W trakcie omawiania literatury archaicznej są analizowane fragmenty mów Katona Starszego. Szczególnie dużo czasu poświęca się omawianiu dorobku M. T. Cyncerona – najwybitniejszego mówcy starożytności, reprezentującego okres schyłku republiki. W trakcie wykładu są analizowane mowy De imperio Cn. Pompei i In Catilinam oratio prima. Podczas omawiania literatury augustowskiej analizuje się fragmenty Eneidy Wergiliusza i poezję Horacego i Owidiusza. Literatura okresu Cesarstwa Rzymskiego uwzględnia omówienie fragmentów prac Seneki Starszego, Kwintyliana i zretoryzowanej historiografii. Wykład kończy zarys literatury chrześcijańskiej, podczas którego zostaje zaakcentowana retoryczność polemiki chrześcijan ze światem pogańskim.

Bibliografia podstawowa: M. Cytowska, H. Szelest, Literatura grecka i rzymska w zarysie, Warszawa 1983; K. Kumaniecki, Historia kultury starożytnej Grecji i Rzymu, Warszawa 1967; M. T. Cynceron, Mowy, Kęty 2003 (Mowa w sprawie naczelnego dowództwa Gnejusza Pompejusza; Pierwsza mowa przeciw Katylinie); Demostenes, Wybór mów, Przeł. R. Turasiewicz, Wyd II, Wrocław 1991 (Trzecia mowa przeciw Filipowi).

Bibliografia uzupełniająca: Rzymska krytyka i teoria literatury. Wybór, oprac. S. Stabryła, Wrocław 1983; Arystofanes, Komedie, przeł. S. Srebrny, Warszawa 1962; Arystoteles, Retoryka, Przeł. H. Podbielski, Warszawa 1988; Homer, Iliada, Przeł. K. Jeżewska, Warszawa 1999; Platon, Gorgiasz, Przeł. W. Witwicki, Warszawa 1958; Platon, Fajdros, Przeł. W. Witwicki, Warszawa 1958; Sofokles, Król Edyp, Przeł. S. Srebrny, Wrocław 1952; Wergiliusz, Eneida, Przeł. Z. Kubiak, Warszawa 1998.

Forma zaliczenia: egzamin końcowy w formie rozmowy na podstawie tez, opracowanych przez egzaminatora i dostarczonych studentom przynajmniej miesiąc przed terminem egzaminu

Wykład: **Biblia – istota i rola w kulturze**

Prowadzący: ks. prof. dr hab. Waldemar Rakocy

Treść zajęć: Wykład obejmuje dwie grupy zagadnień z dziedziny bibliistyki. Pierwsza, to zagadnienia dotyczące procesu formowania się Biblii, jej aspektu literackiego, charyzmatu natchnienia i wynikającego stąd autorytetu ksiąg świętych, a także relacji pomiędzy Biblią a nauką. Druga grupa zagadnień, to omówienie przesłania wybranych ksiąg biblijnych ze szczególnym uwzględnieniem teologii i antropologii biblijnej (księgi: Rodzaju, Hioba, Koheleta, Ewangelia wg św. Marka i Apokalipsa św. Jana).

Bibliografia podstawowa: J. Krodell, Klucz do Pisma Świętego, Kraków 2003; Paciorek A., Wstęp ogólny do Pisma świętego, Tarnów 1999; A. Świderkówna, Rozmowy o Biblii, Warszawa 1994; A. Świderkówna, Rozmowy o Biblii. Nowy Testament, Warszawa 2000; A. Świderkówna, Rozmów o Biblii ciąg dalszy, Warszawa 2001.

Bibliografia uzupełniająca: zostanie podana na zajęciach

Forma zaliczenia: egzamin ustny

Ćwiczenia: **Kultura języka**

Prowadzący: dr Magdalena Smoleń-Wawrzusiszyn

Treść zajęć: Zagadnienia poprawności gramatycznej i stylistycznej – kryteria oceny innowacji i kryteria poprawności językowej; status normy językowej; teoria aktów mowy; etykieta językowa; kod oficjalny i nieoficjalny; socjologiczne uwarunkowania języka, rola mediów w kształtowaniu współczesnej polszczyzny.

Bibliografia podstawowa: H. Jadacka, Kultura języka polskiego. Fleksja, słowotwórstwo, składnia, Warszawa 2005; T. Karpowicz, Kultura języka. Wymowa, ortografia, interpunkcja, Warszawa 2009; K. Mosiołek-Kłosińska (red.), Formy i normy, czyli poprawna polszczyzn w praktyce, Warszawa 2001; A. Markowski, Kultura języka polskiego. Teoria. Zagadnienia leksykalne, Warszawa 2005.

Bibliografia uzupełniająca: Nowy słownik ortograficzny PWN z zasadami pisowni i interpunkcji, red. E. Polański, Warszawa 2002; Wielki słownik poprawnej polszczyzny, red. A. Markowski, Warszawa 2006; Wielki słownik ortograficzno-fleksyjny, red. J. Podracki, Warszawa 2003; A. Markowski, R. Pawelec, Nowy słownik wyrazów obcych

i trudnych, Warszawa 2007; H. T. Zgólkowie, *Językowy savoir-vivre. Praktyczny poradnik posługiwania się polszczyzną w sytuacjach oficjalnych i towarzyskich*, Warszawa 2004; czasopisma „Język Polski” i „Poradnik Językowy”.

Forma zaliczenia: Podstawą zaliczenia przedmiotu jest obecność na zajęciach oraz zaliczenie dyktanda i kolokwium

Ćwiczenia: **Historia retoryki**

Prowadzący: dr Artur Mamcarz-Plisiecki, ks. dr Paweł Tarasiewicz

Treść zajęć: Powstanie i geneza retoryki. Kształtowanie się systemu retoryki (inventio, dispositio, argumentatio, memoria actio) na tle historycznym. Arystotelesowska teoria retoryki. Retoryka rzymska. Ciceron jako mówca i teoretyk retoryki. Synteza retoryki rzymskiej (Kwintyliian). Retoryka średniowiecza łacińskiego. Bizantyńska szkoła retoryki. Retoryka w edukacji średniowiecznej Europy (artes liberales). Odrodzeniowy moment zwrotny w retoryce (Ramus). Retoryki poklasyczne – schyłek retoryki europejskiej. Dzieje retoryki polskiej (wybitni polscy mówcy). Neoretoryki wobec retoryki klasycznej. Główne ujęcia współczesnej retoryki – szkoła belgijska, francuska i amerykańska. Nurty w ramach tak zwanej krytyki retorycznej (rhetorical criticism). Retoryka w rozumieniu postmodernizmu. Przegląd retoryki użytkowych – retoryka wystąpień publicznych, retoryka literacka, retoryka reklamy. Współczesne badania nad retoryką w Polsce.

Bibliografia podstawowa: M. Korolko, *Sztuka retoryki. Przewodnik encyklopedyczny*, Warszawa 1990; Arystoteles, *Retoryka. Poetyka*, tłum. H. Podbielski, Warszawa 1988; J. Z. Lichański, *Przegląd definicji retoryki (od antyku do XV wieku)*, w: *Retoryka w XV stuleciu*, Warszawa 1988; J. Z. Lichański, *Co to jest retoryka?*, Kraków 1996; J. Kram, *Zarys kultury żywego słowa*, Warszawa 1982; J. J. Murphy, *Rhetoric in the Middle Ages. A History of Rhetorical Theory from Saint Augustine to the Renaissance*, Berkeley-Los Angeles-London 1974; E. P. J. Corbett, *Classical Rhetoric for the Modern Student*, New York 1971; M. L. Clarke, *Rhetoric at Rome. A Historical Survey*, London 1968; D. L. Clark, *Rhetoric in Graeco-Roman Education*, New York 1957; H. Cichoń, *Teoria retoryki bizantyńskiej*, Warszawa 1994; B. Wieczorkiewicz, *Sztuka mówienia*, Warszawa 1980; M. Maykowska, *Klasyczna teoria wymowy*, Warszawa 1936; B. Wieczorkiewicz, H. Szlezyński, J. Kochanowicz, *Zarys nauki żywego słowa*, Warszawa 1936.

Bibliografia uzupełniająca: C. Jaroszyński, P. Jaroszyński, *Kultura słowa. Podstawy retoryki klasycznej. Teoria i ćwiczenia*, Szczecinek 2007; Platon, *Fajdros*, tłum. L. Regner, Warszawa 1993; A. Schopenhauer, *Erystyka, czyli sztuka prowadzenia sporów*, tłum. B. Ł. Konorscy, Warszawa 1986; M. Kotlarczyk, *Podstawy sztuki żywego słowa*, Warszawa 1961; Platon, *Gorgiasz*, tłum. W. Witwicki, Warszawa 1958; Kwintyliian, *Kształcenie mówcy*, tłum. M. Brożek, Wrocław 1951; *Pisma krasomówcze i polityczne Marka Tulliusza Cicerona*, tłum. E. Rykaczewski, Poznań 1873; *Mowy Marka Tulliusza Cicerona*, tłum. E. Rykaczewski, Paryż 1870.

Forma zaliczenia: zaliczenie określonej liczby kolokwium i praca pisemna

Ćwiczenia: **Logika**

Prowadzący: dr Bożena Czernicka-Rej

Treść zajęć: Celem ćwiczeń jest nabycie praktycznej umiejętności w zakresie badania związków logicznych, zachodzących między wyrażeniami dowolnego języka, na poziomie logiki I rzędu, za pomocą metody zerojedynkowej oraz metody drzew (tablic) semantycznych.

Bibliografia podstawowa: K. Ajdukiewicz, *Zarys logiki*, Warszawa 1960; L. Borkowski, *Logika formalna*, Warszawa 1977; W. Marciszewski, *Sztuka rozumowania w świetle logiki*, Warszawa 1994; B. Stanosz, *Ćwiczenia z logiki*, Warszawa 2000.

Bibliografia uzupełniająca: M. Lechniak, *Elementy logiki dla prawników*, Lublin 2006.

Forma zaliczenia: zaliczenie na podstawie pisemnych kolokwium

Ćwiczenia: **Filozoficzne podstawy retoryki**

Prowadzący: dr Paweł Gondak

Treść zajęć: W ramach ćwiczeń zostaną przeprowadzone dyskusje na temat przedstawionych na wykładzie zagadnień. Ponadto skoncentrujemy się na analizie wybranych klasycznych tekstów z zakresu podstaw retoryki (Platona, Arystotelesa, Cicerona i innych) oraz autorów współczesnych.

Bibliografia podstawowa: Platon, *Gorgiasz. Menon*, przeł. P. Siwek, Warszawa 1991; Platon, *Fajdros*, przeł. L. Regner, Warszawa 1993; Arystoteles, *Retoryka. Poetyka*, przeł. H. Podbielski, Warszawa 1988; Ciceron, *O mówcy*, Ch. Preleman, *Imperium retoryki. Retoryka i argumentacja*, przeł. M. Chomicz, Warszawa 2002; M. A. Krapiec, *Znaki i rzeczywistość*, "Człowiek w Kulturze" 4-5 (1995), s. 5-44.

Bibliografia uzupełniająca: K. Szymanek, *Sztuka argumentacji. Słownik terminologiczny*, Warszawa 2001; M. Korolko, *Sztuka retoryki. Przewodnik encyklopedyczny*, Warszawa 1998; M. Meyer, M. M. Carrilho, B. Timmermans, *Historia retoryki od Greków do dziś*, Warszawa 2010.

Forma zaliczenia: kolokwium pisemne i ustne

Ćwiczenia: **Kompozycja wypowiedzi ustnych i pisemnych**

Prowadzący: dr Maria Joanna Gondek

Treść zajęć: Retoryczne ćwiczenia przygotowawcze (łac. progymnasmata) jako wstęp do poznania kompozycji retorycznej. Komponowanie planu wypowiedzi według reguł klasycznego dispositio: charakterystyka, części i rola wstępu (łac. exordium), przedstawienie głównego problemu na tle opowiadania (łac. narratio) i sformułowania przedmiotu wypowiedzi (łac. propositio), podział (łac. partitio), tranzycja i dygresja w wypowiedzi, argumentacja (łac. argumentatio) jako najważniejszy element wypowiedzi - argumentacja potwierdzająca (łac. confirmatio) i obalająca (łac. refutatio), jej miejsce i rola w komponowaniu wypowiedzi, zakończenie (łac. peroratio) – jego formy i zadania. Sztuka komponowania wypowiedzi w kontekście rodzaju mowy: doradczej, sądowej i popisowej. Planowanie i układ poszczególnych elementów wypowiedzi ustnych i pisemnych według zasad współczesnej retoryki.

Bibliografia podstawowa: Arystoteles, Retoryka, przeł. H. Podbielski, w: Arystoteles, Dzieła wszystkie, t. 6, Warszawa 2001; M. Korolko, Przekonuj i daj się przekonać. Dialektyka, retoryka i erystyka z ćwiczeniami, Piotrków Trybunalski 2003; M. Korolko, Retoryka i erystyka dla prawników, Warszawa 1997; P. Jaroszyński, Kultura żywego słowa. Podstawy retoryki klasycznej. Teoria i ćwiczenia, Szczecinek 2008; H. Lausberg, Retoryka literacka. Podstawy wiedzy o literaturze, przeł. A. Gorzkowski, Bydgoszcz 2002; J. Z. Lichański, Retoryka – historia – teoria – praktyka, t. 2, Retoryka praktyczna - ćwiczenia, Warszawa 2007; K. Obremski, Retoryka dla studentów historii, politologii i dziennikarstwa, Toruń 2004; E. Dutka, Kompozycja jako problem (nie tylko) retoryczny, w: Retoryka, red. M. Barłowska, A. Budzyńska-Daca, P. Wilczek, Warszawa 2008.

Bibliografia uzupełniająca: M. T. Cyceon, Pisma krasomówcze i polityczne, tłum. E. Rykaczewski, Poznań 1873; M. T. Cyceon, Mowy, tłum. E. Rykaczewski, Paryż 1870; R. Turasiewicz, Demostenes, Wybór mów, Wrocław - Warszawa - Kraków 1991; K. Szymanek, Sztuka argumentacji. Słownik terminologiczny, Warszawa 2001; K. W. Vopel, Sztuka opowiadania, sztuka słuchania. Praktyczne wskazówki i ćwiczenia, Kielce 2003.

Forma zaliczenia: obecność na zajęciach, zaliczenie kolokwium (3 w semestrze), przygotowanie pracy pisemnej

Ćwiczenia: **Stylistyka wypowiedzi ustnych i pisemnych**

Prowadzący: dr Artur Mamcarz-Plisiecki

Treść zajęć: Cechy dobrego stylu (poprawność – jasność – stosowność – ozdobność stylistyczna). Podstawowe wady stylu (kolokwializacja – infantylicyzacja – wulgaryzacja języka). Obrazowość jasność i precyzja języka. Odmiany stylistyczne i doboru stylu. Styl potoczny. Styl artystyczny (literacki). Styl urzędowy. Styl naukowy. Analiza stylistyczna tekstów własnych i cudzych. Znaczenie podstawowych tropów stylistycznych w języku i tekście. Ozdobność języka – tropy i figury retoryczne w komunikacji.

Bibliografia podstawowa: E. Bańkowska, A. Mikołajczuk (red.), Praktyczna stylistyka, Warszawa 2003; J. Bartmiński (red.), Współczesny język polski, dział III: Odmiany i style, Lublin 2001. B. Bogobęska, Studia o stylistyce i retoryce, Zgierz 2001; S. Gajda, Stylistyka polska i stylistyka w Polsce [wstęp do:] H. Kurkowska, S. Skorupka, Stylistyka polska. Zarys, Warszawa 2001; S. Gajda (red.), Przewodnik po stylistyce polskiej, Opole 1995; H. Lausberg, Retoryka literacka, rozdz. III: Elocutio, przeł. opracował i wstępem poprzedził A. Gorzkowski, Bydgoszcz 2002; M. R. Mayenowa, Poetyka teoretyczna. Zagadnienia języka, Wrocław 1979; T. Milewski, Arystoteles jako badacz stylu, „Lingua Posnaniensis” I, Poznań 1949, s. 5-52; T. Skubalanka, Podstawy analizy stylistycznej: rozważania o metodzie, Lublin 2001; D. Zdunkiewicz-Jedynak, Wykłady ze stylistyki, Warszawa 2008.

Bibliografia uzupełniająca: S. Dubisz, Język i polityka. Szkice z historii stylu retorycznego, Warszawa 1992; Z. Kloch, Polscy uczeni o stylu (1795-1830), „Pamiętnik Literacki” LXXXIV (1993), z. 1, s. 136-161; Z. Rynduch, Teoria stylu w traktatach retorycznych XVII wieku w Polsce. Przegląd ważniejszych zagadnień, „Pamiętnik Literacki” LX, (1975), z. 2, s. 125-142; A. Pajdzińska, Frazeologizmy jako tworzywo współczesnej poezji, Łask 2003; Czasopismo „Stylistyka” 4(1995) [dyskusja o stylu]; E. Wolańska, A. Wolański, M. Zaśko-Zielińska i in., Jak pisać i redagować. Poradnik redaktora. Wzory tekstów użytkowych, Warszawa 2009. Wybrane teksty literackie, publicystyczne, naukowe i urzędowe do analizy stylistycznej.

Forma zaliczenia: zaliczenie ustne fragmentu wybranej lektury oraz przygotowanie tekstu pisemnego w określonej konwencji stylistycznej

Ćwiczenia: **Technologie informacyjna**

Prowadzący: mgr Przemysław Grądzki

Treść zajęć: Zajęcia obejmują następujące grupy zagadnień: 1) podstawy technik informatycznych, 2) przetwarzanie tekstów, 3) arkusze kalkulacyjne, 4) bazy danych, 5) usługi w sieciach informatycznych, 6) pozyskiwanie i przetwarzanie informacji.

Bibliografia podstawowa: Europejski Certyfikat Umiejętności Komputerowych, t. 1-7, Wydawnictwo Mikom, Warszawa 2006³.

Bibliografia uzupełniająca: R. Grant, Ubuntu. Linux dla każdego, PWN 2008; A. Michałowska, S. Michałowski, Internet. Ćwiczenia z ..., Warszawa 2000-2001; M. Kopertowska, Przetwarzanie tekstów, Warszawa 2001;

M. Kopertowska, Arkusze kalkulacyjne, Warszawa 2001; A. Wojciechowski, Usługi w sieciach informatycznych, Warszawa 2004.

Forma zaliczenia: kolokwia w postaci sprawdzianów praktycznej umiejętności posługiwania się komputerem po zakończeniu każdej grupy tematycznej

Forma zaliczenia: kolokwia w postaci sprawdzianów praktycznej umiejętności posługiwania się komputerem po zakończeniu każdego z zagadnień

Lektorat: **Język obcy nowożytny**

Prowadzący: Studium Praktycznej Nauki Języków Obcych

Ćwiczenia: **Język łaciński z elementami kultury antycznej**

Prowadzący: dr hab. Agnieszka Dziubka

Treść zajęć: Intensywny kurs języka łacińskiego. Materiał dydaktyczny obejmuje treści gramatyczne, słownictwo, elementy kultury antycznej (mitologia, podstawowe informacje z kultury życia codziennego Grecji i Rzymu). W trakcie zajęć studenci poznają alfabet łaciński i zasady akcentowania. W trakcie nauki opanowują podstawowe słownictwo łacińskie oraz gramatykę języka (fleksję i składnię). Poznają sentencje łacińskie. Nabierają umiejętności tłumaczenia zdań łacińskich. W drugim semestrze zajęcia są wzbogacane tłumaczeniem wybranych przez prowadzącego fragmentów oryginalnych tekstów łacińskich, w których znajdują się środki retoryczne. Tym samym uczą się rozpoznawać tropy i figury.

Bibliografia podstawowa: S. Wilczyński, E. Pobiedziska, A. Jaworska, Porta Latina I, Podręcznik do języka łacińskiego i kultury antycznej II, Preparacje i komentarze, Warszawa 2005; Słownik łacińsko – polski, oprac. K. Kumaniecki, Warszawa 1981; J. Parandowski, Mitologia, Warszawa 1979.

Bibliografia uzupełniająca: -

Forma zaliczenia: obecność na zajęciach, zaliczenie pięciu kolokwii w semestrze, aktywne uczestnictwo w zajęciach.

Warsztaty: **Korygowanie błędów wymowy**

Prowadzący: dr Agata Seweryn

Treść zajęć: 1. Wybrane zagadnienia z zakresu anatomii i fizjologii aparatu mowy; 2. Podstawy logopedii, fonetyki artykulatoryjnej i akustycznej języka polskiego; 3. Usprawnianie motoryki artykulatorów; dykcja; 4. Ortofonja języka polskiego.

Bibliografia podstawowa: K. Gawęda, J. Łazewski, O błędach wymowy książeczka dla dzieci tudzież wyższych urzędników państwowych, Białystok 2000; K. Gawęda, J. Łazewski, Uczymy się poprawnej wymowy, Warszawa 1995; B. Toczyska, Głośno i wyraźnie. 9 lekcji dobrego mówienia, Gdańsk 2007; B. Toczyska, Elementarne ćwiczenia dykcji, Gdańsk 2004; M. Walczak-Deleżyńska, Aby język giętki... Wybór ćwiczeń artykulatoryjnych od J. Tennera do B. Toczyskiej, Wrocław 2001; Logopedia. Pytania i odpowiedzi, red. T. Galkowski, G. Jastrzębowska, Opole 2001.

Bibliografia uzupełniająca: J. D. Bednarek, Ćwiczenia wyrazistości mowy, Wrocław 2000; M. Oczkoś, Sztuka poprawnej wymowy czyli o bełkotaniu i fałfuleniu, Warszawa 2007; Z. i H. Szletyńscy, Prawidłowe mówienie: ćwiczenia i wskazówki, Warszawa 1991; B. Toczyska, Łamańce z dedykacją, Gdańsk 2003; B. Toczyska, Sarabanda w chaszczach, Gdańsk 1997; Zaburzenia mowy. Mowa – teoria – praktyka, red. S. Grabias, t. I, Lublin 2001; Ch. Zucker, G. Grantal, Do sukcesu przez mowę, Warszawa 2001.

Forma zaliczenia: aktywne uczestnictwo w ćwiczeniach, sprawdzian umiejętności praktycznych

Ćwiczenia: **Operowanie głosem**

Prowadzący: dr Agata Seweryn

Treść zajęć: 1. Wybrane zagadnienia z zakresu anatomii i fizjologii aparatu głosowego (budowa narządu głosowego, patologie krtani, higiena głosu); 2. Prawidłowa postawa mówcy; 3. Techniki oddechowo-głosowe (oddychanie torem całościowym, podparcie oddechowe, wydłużanie fazy wydechu); 4. Techniki fonacyjne (miękkie nastawienie głosu, rezonans, kierowanie fali dźwiękowej na maskę); 5. Impostacja głosu (odnajdywanie optymalnej średnicy głosowej, modulacja, intonacja).

Bibliografia podstawowa: B. Tarasiewicz, Mówię i śpiewam świadomie. Podręcznik do nauki emisji głosu, Kraków 2006; B. Toczyska, Głośno i wyraźnie. 9 lekcji dobrego mówienia, Gdańsk 2007; B. Toczyska, Ruch w głosie. Ćwiczenia nie tylko dla dziennikarzy, Gdańsk 2008; M. Zaleska-Kręcicka, T. Kręcicki, E. Wierzbička, Głos i jego zaburzenia. Zagadnienia higieny i emisji głosu, Wrocław 2004; Materiały własne prowadzącej.

Bibliografia uzupełniająca: G. Concone, 50 ćwiczeń na głos z fortepianem, Kraków 1983; M. Kotlarczyk, Podstawy sztuki żywego słowa (instrument - dykcja - ekspresja), Rzym 1975; A. Łastik, Poznaj swój głos... twoje najważniejsze narzędzie pracy, Warszawa 2002; I. Łukaszewski, Zbiorowa emisja głosu, Warszawa 1977;

M. Rokitiańska, H. Laskowska, Zdrowy głos, Bydgoszcz 2003; S. Siek, Relaks i autosugestia, Warszawa 1986; H. Zielińska, Kształcenie głosu, Lublin 1996.

Forma zaliczenia: aktywne uczestnictwo w ćwiczeniach, sprawdzian umiejętności praktycznych

Ćwiczenia: **Mnemotechnika**

Prowadzący: dr Imelda Chłodna

Treść zajęć: 1. Główne prawa funkcjonowania pamięci, wyobraźni, mózgu; 2. Etapy zapamiętywania; 3. Terminologia i rodzaje pamięci; 4. Mechanizmy zapamiętywania: mapy myśli, słowa-klucze, zakładkowa metoda zapamiętywania, łańcuchowa metoda skojarzeń, fonetyczny alfabet cyfrowy, technika słów zastępczych.

Bibliografia podstawowa: Z. Brzeškiewicz, Doskonalenie pamięci, Warszawa 1996; M. Szurawski, Pamięć, Łódź 2009; M. Szurawski, Pamięć na całe życie, Łódź 2009; H. Alder, Jak podwyższyć swoją inteligencję, Warszawa 2000; A. Baddeley, Pamięć. Poradnik użytkownika, Warszawa 1998; D. Beaver, Jak uaktywnić umysł, Warszawa 1999; R. Fisher, Uczymy jak się uczyć, Warszawa 1999; D. Herrmann, Super Memory, London 1995; S. Lehl, Trening pamięci, Katowice 2000; D. O'Brien, Sztuka zapamiętywania, Warszawa 2001; H. Ruchlis, Jak myśleć logicznie, Warszawa 1999; J. Vetulani, Jak usprawnić pamięć, Liszki 1998; F. Żurkowski, Jak uczyć się szybko i skutecznie, Warszawa 2000.

Bibliografia uzupełniająca: V. Birkenbihl, Jak szybko i łatwo nauczyć się języka, Katowice 1999; Z. Brzeškiewicz, Superczytanie, Warszawa 1996; Z. Brzeškiewicz, Superpamięć, Warszawa 1995; Z. Brzeškiewicz, Superumysł. Jak uczyć się coraz szybciej, Warszawa 1994.

Forma zaliczenia: zaliczenie wskazanych ćwiczeń

Wychowanie fizyczne