

Moduł FB3: Filozofia przyrody ożywionej - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Moduł FB3: Filozofia przyrody ożywionej
Kod przedmiotu	08.1-WH-FP-FFPO-S16
Wydział	Wydział Humanistyczny
Kierunek	Filozofia
Profil	ogólnoakademicki
Rodzaj studiów	pierwszego stopnia z tyt. licencjata
Semestr rozpoczęcia	semestr zimowy 2017/2018

Informacje o przedmiocie	
Semestr	3
Liczba punktów ECTS do zdobycia	2
Typ przedmiotu	obowiązkowy
Język nauczania	polski
Sylabus opracował	<ul style="list-style-type: none">prof. dr hab. Kazimierz Jodkowski

Formy zajęć					
Forma zajęć	Liczba godzin w semestrze (stacjonarne)	Liczba godzin w tygodniu (stacjonarne)	Liczba godzin w semestrze (niestacjonarne)	Liczba godzin w tygodniu (niestacjonarne)	Forma zaliczenia
Ćwiczenia	30	2	-	-	Zaliczenie na ocenę

Cel przedmiotu

Przedstawienie analiz filozoficznych na temat

- podobieństw i różnic pomiędzy martwą i żywą materią
- problemu istoty i typów życia
- zagadnienia genezy życia i jego ewolucyjnego rozwoju
- natury i pochodzenia człowieka

Wymagania wstępne

ontologia

Zakres tematyczny

Filozofia przyrody ożywionej a biologia i filozofia biologii

Pogranicze życia, materia ożywiona i nieożywiona

Charakterystyka materii ożywionej

Definicje życia

Filozoficzne koncepcje istoty życia

- - - mechanicyzm vs. witalizm

- - - redukcjonizm vs. antyredukcjonizm

Spory o genezę życia

Metody kształcenia

ćwiczenia (dyskusja nad przeprowadzoną samodzielnie lekturą zadanych tekstów i nad treściami przedstawionymi przez prowadzącego zajęcia)

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Student zna nazwy stanowisk przyjmowanych w różnych sporach w filozofii przyrody ożywionej	<ul style="list-style-type: none">• KF1_W03	<ul style="list-style-type: none">• aktywność w trakcie zajęć• dyskusja• test końcowy	<ul style="list-style-type: none">• Ćwiczenia

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Student zna różnicę między biologią, filozofią biologii i filozofią przyrody ożywionej	<ul style="list-style-type: none"> • KF1_W02 	<ul style="list-style-type: none"> • aktywność w trakcie zajęć • dyskusja • test końcowy 	<ul style="list-style-type: none"> • Ćwiczenia
Student opierając się na danych empirycznych potrafi uzasadniać i krytykować istniejące stanowiska w sporach mechanicyzm-witalizm, redukcjonizm-antyredukcjonizm, ewolucjonizm-kreacjonizm	<ul style="list-style-type: none"> • KF1_U10 	<ul style="list-style-type: none"> • aktywność w trakcie zajęć • dyskusja • test końcowy 	<ul style="list-style-type: none"> • Ćwiczenia

Warunki zaliczenia

test końcowy (pytania otwarte i zamknięte)

Literatura podstawowa

Szczepan Ślaga, „Życie - ewolucja”, w: Michał Heller, Mieczysław Lubański, Szczepan W. Ślaga, **Zagadnienia filozoficzne współczesnej nauki. Wstęp do filozofii przyrody**, Akademia Teologii Katolickiej, Warszawa 1992, s. 285-411

Richard Dawkins, **Ślepy zegarmistrz**, PIW, Warszawa 1994

Piotr Lenartowicz, **Elementy filozofii zjawiska biologicznego**, Kraków 1984.

Kazimierz Jodkowski, **Spór ewolucjonizmu z kreacjonizmem**, Warszawa 2007.

Literatura uzupełniająca

G. Bugajak, A. Latawiec (red.), **W poszukiwaniu istoty życia**, Warszawa 2005.

I. T. Frołow (red.), **Filozofia i współczesna biologia**, Warszawa 1976.

Z. Schabowski (red.), **O istocie życia**, Warszawa 1967.

Włodzimierz Ługowski, **Filozoficzne podstawy protobiologii**, Warszawa 1995.

Piotr Lenartowicz SJ, **Ludy czy małpoludy. Problem genealogii człowieka**, Kraków 2010.

Krzysztof Łastowski (red.), **Teoria i metoda w biologii ewolucyjnej**, *Poznański Studia z Filozofii Humanistyki* t. 7 (20), Poznań 2004.

Uwagi

Zmodyfikowane przez dr Dariusz Sagan (ostatnia modyfikacja: 30-06-2017 15:42)

Wygenerowano automatycznie z systemu SylabUZ