MIĘDZYUCZELNIANY INSTYTUT MUZYKI KOŚCIELNEJ

(AKADEMIA MUZYCZNA, UNIWERSYTET PAPIESKI JANA PAWŁA II)
	Nazwa przedmiotu:
HISTORIA FILOZOFII
	Kod modułu:

	Nazwa jednostki prowadzącej przedmiot:
Międzyuczelniany Instytut Muzyki Kościelnej
	Data wpisania

2015/2016

	Nazwa kierunku:
Muzyka kościelna

	Forma studiów:

stacjonarne, I stopnia
	Profil kształcenia:

ogólnoakademicki
	Status przedmiotu:

obowiązkowy

	Specjalność:

	Rok, semestr

rok III, s. Z

	Język

polski
	Forma zajęć:
wykład
	Wymiar zajęć:
30 godzin

	Koordynator przedmiotu
	dr Adam Workowski

	Prowadzący zajęcia
	dr Adam Workowski

	Cele przedmiotu
	Celem nauczania przedmiotu jest wprowadzenie w problematykę filozofii. Student powinien poznać podstawowe koncepcje filozoficzne w taki sposób, aby nauczył się metody myślenia filozoficznego i umiał zastosować ją w praktyce

	Wymagania wstępne
	Ogólne wykształcenie na poziomie szkoły średniej

	
	Kod efektu
	EFEKTY KSZTAŁCENIA
	Efekt kształcenia w obszarze kształcenia

	Wiedza (W)
	Ew_1

	Posiada ogólną wiedzę w zakresie literatury muzycznej
	M1K_W01

	
	Ew_2
	Posiada wiedzę na temat stylów muzycznych i tradycji wykonawczych muzyki, w odniesieniu do dzieł muzycznych realizowanych podczas studiów.
	M1K_W04

	Umiejętności (U)
	Eu_1
	Posiada podstawową wiedzę na temat różnych dziedzin sztuki pomocną w rozumieniu muzyki.
	M1K_U01

	Kompetencje społeczne (K)
	Ek_1
	Samodzielnie podejmuje niezależne prace, wykazując się umiejętnościami zbierania, analizowania i interpretowania informacji, rozwijania idei i formułowania krytycznej argumentacji
	M1K_K02

	TREŚCI PROGRAMOWE
	

	Ogólne pojęcie filozofii
	T_1

	Istotne cechy mędrca i myśliciela
	T_2

	Propedeutyka filozofii: analiza podstawowych pojęć: prawda, dobro, myślenie, wiedza.
	T_3

	Kluczowe problemy filozofii starożytnej: od presokratyków do Plotyna
	T_4

	Filozofia średniowieczna: relacja wiary i rozumu
	T_5

	Metody kształcenia
	wykład problemowy
	M_1

	
	praca z tekstem i dyskusja aktywizacja "burza mózgów"
	M_2

	Metody weryfikacji efektów kształcenia
	wymagania końcowe – zaliczenie roku, forma oceny
	

	
	Konwersatorium
	W_1

	Forma i warunki zaliczenia
	Zaliczenie

Literatura podstawowa

1. Platon, Uczta, różne wydania

2. Arystoteles, Etyka Nikomachejska, PWN, Warszawa 1996

3. św. Augustyn, Wyznania, Znak, Kraków

5. J.P. Sartre, Egzystencjalizm jest humanizmem, Muza, Warszawa 1998

6. I. M. Bocheński, Ku filozoficznemu myśleniu, PAX, Warszawa 1986

7. D. Laertios, Żywoty i poglądy sławnych filozofów, PWN, Warszawa 2004

8. P. Hadot, Czym jest filozofia starożytna?, Aletheia, Warszawa 2009

1. K. Albert, O Platońskim pojęciu filozofii, Warszawa 1991

	2. R. Ingarden, Utwór muzyczny i sprawa jego tożsamości, [w:] Studia z estetyki, t. 2, PWN, Warszawa 1958, s. 163-295.

3. J. Pieper, W obronie filozofii, Warszawa 1985

	NAKŁAD PRACY STUDENTA

	
	Liczba godzin

	Zajęcia dydaktyczne
	30 h

	Przygotowywanie się do zajęć
	5 h

	Praca z literaturą
	15 h

	Konsultacje
	

	Przygotowywanie się do prezentacji/koncertu
	

	Przygotowywanie się do egzaminu, zaliczenia
	10 h

	Inne
	

	Łączny nakład pracy studenta w godz.
	60

	Punkty ECTS za zajęcia wymagające bezpośredniego udziału nauczyciela
	1

	Liczba punktów ECTS
	2

	MOŻLIWOŚCI KARIERY ZAWODOWEJ

	przygotowanie do uczestnictwa w kulturze narodowej

	Efekty kształcenia przedmiotu

	Treści kształcenia omawiane w trakcie zajęć, wspomagające uzyskanie zakładanego efektu kształcenia
	Metody kształcenia
	Metody weryfikacji sprawdzania osiągnięcia założonego efektu
	Odniesienie do efektów kształcenia kierunkowych

(kod EKK)

	Ew_1
	T_1 - T_5
	M_1-M_2
	W_1
	M1K_W01

	Ew_2
	T_1 - T_5
	M_1-M_2
	W_1
	M1K_W04

	Eu_1
	T_1 - T_5
	M_1-M_2
	W_1
	M1K_U01

	Ek_1
	T_1 - T_5
	M_1-M_2
	W_1
	M1K_K02

MIĘDZYUCZELNIANY INSTYTUT MUZYKI KOŚCIELNEJ

(AKADEMIA MUZYCZNA, UNIWERSYTET PAPIESKI JANA PAWŁA II)
	Nazwa przedmiotu:

HISTORIA FILOZOFII
	Kod modułu:

	Nazwa jednostki prowadzącej przedmiot:

Międzyuczelniany Instytut Muzyki Kościelnej
	Data wpisania

2015/2016

	Nazwa kierunku:

Muzyka kościelna

	Forma studiów:

stacjonarne, I stopnia
	Profil kształcenia:

ogólnoakademicki
	Status przedmiotu:

obowiązkowy

	Specjalność:

	Rok, semestr

rok III, sem. L

	Język

polski
	Forma zajęć:

wykład
	Wymiar zajęć:

30 godzin

	Koordynator przedmiotu
	dr Adam Workowski

	Prowadzący zajęcia
	dr Adam Workowski

	Cele przedmiotu
	Celem nauczania przedmiotu jest wprowadzenie w problematykę filozofii. Student powinien poznać podstawowe koncepcje filozoficzne w taki sposób, aby nauczył się metody myślenia filozoficznego i umiał zastosować ją w praktyce

	Wymagania wstępne
	Ogólne wykształcenie na poziomie szkoły średniej

	
	Kod efektu
	EFEKTY KSZTAŁCENIA
	Efekt kształcenia w obszarze kształcenia

	Wiedza (W)
	Ew_1

	Posiada ogólną wiedzę w zakresie literatury muzycznej
	M1K_W01

	
	Ew_2
	Posiada wiedzę na temat stylów muzycznych i tradycji wykonawczych muzyki, w odniesieniu do dzieł muzycznych realizowanych podczas studiów.
	M1K_W04

	Umiejętności (U)
	Eu_1
	Posiada podstawową wiedzę na temat różnych dziedzin sztuki pomocną w rozumieniu muzyki.
	M1K_U01

	Kompetencje społeczne (K)
	Ek_1
	Samodzielnie podejmuje niezależne prace, wykazując się umiejętnościami zbierania, analizowania i interpretowania informacji, rozwijania idei i formułowania krytycznej argumentacji
	M1K_K02

	TREŚCI PROGRAMOWE
	

	Kartezjusz i początek filozofii nowożytnej
	T_1

	Przewrót kopernikański Kanta
	T_2

	Ogólne wprowadzenie do filozofii XX wieku
	T_3

	Propedeutyka filozofii cd.: racjonalność; rozum i emocje;
	T_4

	zagadka umysłu, bioetyka
	T_5

	Podstawowe problemy filozofii muzyki
	T_6

	Metody kształcenia
	wykład problemowy
	M_1

	
	praca z tekstem i dyskusja aktywizacja "burza mózgów"
	M_2

	Metody weryfikacji efektów kształcenia
	wymagania końcowe – zaliczenie roku, forma oceny
	nr efektu

	
	Konwersatorium
	W_1

	Forma i warunki zaliczenia
	Egzamin

Literatura podstawowa

1. Platon, Uczta, różne wydania

2. Arystoteles, Etyka Nikomachejska, PWN, Warszawa 1996

3. św. Augustyn, Wyznania, Znak, Kraków

4. R. Kartezjusz, Rozprawa o metodzie, różne wydania

5. J.P. Sartre, Egzystencjalizm jest humanizmem, Muza, Warszawa 1998

6. I. M. Bocheński, Ku filozoficznemu myśleniu, PAX, Warszawa 1986

7. D. Laertios, Żywoty i poglądy sławnych filozofów, PWN, Warszawa 2004

8. P. Hadot, Czym jest filozofia starożytna?, Aletheia, Warszawa 2009

1. K. Albert, O Platońskim pojęciu filozofii, Warszawa 1991

2. R. Ingarden, Utwór muzyczny i sprawa jego tożsamości, [w:] Studia z estetyki, t. 2, PWN, Warszawa 1958, s. 163-295.

	3. J. Pieper, W obronie filozofii, Warszawa 1985

	NAKŁAD PRACY STUDENTA

	
	Liczba godzin

	Zajęcia dydaktyczne
	30 h

	Przygotowywanie się do zajęć
	5 h

	Praca z literaturą
	15 h

	Konsultacje
	

	Przygotowywanie się do prezentacji/koncertu
	10 h

	Przygotowywanie się do egzaminu, zaliczenia
	

	Inne
	

	Łączny nakład pracy studenta w godz.
	60

	Punkty ECTS za zajęcia wymagające bezpośredniego udziału nauczyciela
	1

	Liczba punktów ECTS
	2

	MOŻLIWOŚCI KARIERY ZAWODOWEJ

	przygotowanie do uczestnictwa w kulturze narodowej

	Efekty kształcenia przedmiotu

	Treści kształcenia omawiane w trakcie zajęć, wspomagające uzyskanie zakładanego efektu kształcenia
	Metody kształcenia
	Metody weryfikacji sprawdzania osiągnięcia założonego efektu
	Odniesienie do efektów kształcenia kierunkowych

(kod EKK)

	Ew_1
	T_1 - T_6
	M_1-M_2
	W_1
	M1K_W01

	Ew_2
	T_1 - T_6
	M_1-M_2
	W_1
	M1K_W04

	Eu_1
	T_1 - T_6
	M_1-M_2
	W_1
	M1K_U01

	Ek_1
	T_1 - T_6
	M_1-M_2
	W_1
	M1K_K02

