
Podyplomowe Studia d la Nauczyc iel i Etyk i

Nazwa przedmiotu: Antropologia a etyka

 aspekty metodologiczne relacji między poglądami na temat tego kim jest człowiek a normami moralnymi

Czas trwania: semestr letni
Liczba jednostek wykładowych: 14 godzin
Prowadzący: mgr lic. Maciej Tomaszewski SJ
Forma i metoda nauczania: wykład
Forma zaliczenia: egzamin z oceną

Cele kształcenia. Zarysowanie uwarunkowao metodologicznych etyki i antropologii jako dyscyplin filozoficznych. Ukazanie
możliwości poznania przyczyn zróżnicowania poglądów etycznych. Wskazanie typologii kierunków metaetycznych z
uwzględnieniem przyjmowanego przez etyków poziomu krytycyzmu i zajmowanego przez nich stanowiska wobec metafizyki.
Przedstawienie zasady zwanej „brzytwą Hume’a” i argumentacji kwestionującej ją w odniesieniu do relacji między antropologią
a etyką. Ukazanie zależności między stosowalnością wskazao etycznych a założeniami przyjętymi w teorii poznania i antropologii.

Efekty kształcenia: Uświadomienie potrzeby poznania «zaplecza» metodologicznego spotykanych stanowisk etycznych oraz
uznanie konieczności ocenienia ich w kontekście zasady niesprzeczności, prowadzące odpowiednio do przyjęcia jednych
poglądów, a odrzucenia innych.

Przekonanie o potrzebie ujawniania zależności spotykanych poglądów etycznych od uprzednio dokonanych rozstrzygnięd
metodologicznych (w teorii poznania, ontologii, względem metafizyki).

Treści kształcenia

1. Antropologia filozoficzna jako jedna z nauk o człowieku

2. Etyka jako jedna z nauk o moralności

3. Etyka i antropologia jako dyscypliny filozoficzne

4. Metaetyczne uwarunkowania systemów etycznych

5. Kwestia przejścia od opisu tego «jak jest» do stwierdzeo normatywnych «powinno byd», czyli metodologiczne aspekty relacji
między antropologią a etyką

6. Etyczne implikacje dylematów antropologicznych

6.1. Praktyczne implikacje odpowiedzi na pytanie o miejsce człowieka w świecie istot żywych

6.2. Antropologiczno-etyczny problem definicji „osoby” i jego praktyczne konsekwencje

6.3. Przegląd koncepcji natury człowieka (społeczna czy indywiduum) z uwypukleniem ich przesłania etycznego

Literatura obowiązkowa:

J. GALAROWICZ, Na ścieżkach prawdy. Wprowadzenie do filozofii, Wydawnictwa Naukowe Papieskiej Akademii Teologicznej w
 Krakowie, Kraków 1992, ss. 491 - 522; 534 - 556;

S. KAMIOSKI, „Antropologia filozoficzna”, w: Powszechna Encyklopedia Filozofii, T. 1. (A – B), A. MARYNIARCZYK (Red. nacz.), Polskie
 Towarzystwo Tomasza z Akwinu, Lublin 2000, ss. 251a - 263b;

P. LENARTOWICZ SJ, J. KOSZTEYN, Wprowadzenie do zagadnieo filozoficznych, wyd. trzecie uzupełn. we współpracy z J. BREMEREM SJ, Wyższa
 Szkoła Filozoficzno-Pedagogiczna „Ignatianum”, Wydaw. WAM, Kraków 2000, ss. 11 – 27 i 121 – 151;

R. SPAEMANN, Osoby. O różnicy między czymś a kimś, tł. J. MERECKI SDS, Oficyna Naukowa, Warszawa 2001, ss. 291 – 305;

T. STYCZEO, Antropologia a etyka, „Zeszyty Naukowe KUL” XIII (1970), nr 4 (52), ss. 35 – 42;

T. STYCZEO, Metaetyka (Nowa „rzecz” czy nowe „słowo”?), „Zeszyty Naukowe KUL”, XII (1969), nr 2 (46), ss. 35 – 42;

T. STYCZEO, Spór o naukowośd etyki, „Więź”, R. 10, 9/1967, ss. 15 – 33;

T. STYCZEO, W sprawie przejścia od zdao orzekających do powinnościowych, „Roczniki Filozoficzne”, T. XIV, z. 2 (1966), ss. 65 – 80;

T. STYCZEO, Zarys etyki, Częśd I. Metaetyka, Katolicki Uniwersytet Lubelski, Lublin 1974, ss. 5 – 38 i 91 - 108;

K. WOJTYŁA, Problem doświadczenia w etyce, „Roczniki Filozoficzne”, T. XVII, z. 2 (1969), ss. 5 – 24.

Podyplomowe Studia d la Nauczyc iel i Etyk i

Literatura nadobowiązkowa:

H. ANDRZEJCZAK, Filozoficznoprawne podstawy Powszechnej Deklaracji Praw Człowieka, „Roczniki Filozoficzne”, T. XIV, z. 2 (1966), ss. 81-98;

P. ASZYK SJ, Konflikty moralne a etyka, Wydaw. WAM, Kraków 1998;

J. GALAROWICZ, Na ścieżkach prawdy. Wprowadzenie do filozofii, Wydawnictwa Naukowe Papieskiej Akademii Teologicznej w
 Krakowie, Kraków 1992, 584 - 616; 624 – 629;

M. GOGACZ, Człowiek i jego relacje (Materiały do filozofii człowieka), Akademia Teologii Katolickiej, Warszawa 1985;

M. GOGACZ, Wokół problemu osoby, Instytut Wydawniczy PAX, Warszawa 1974;

R. INGARDEN, Książeczka o człowieku, Wydawnictwo Literackie, Kraków 1975;

M. JĘDRASZEWSKI, Antropologia filozoficzna. Prolegomena i wybór tekstów, PWT w Poznaniu, Księgarnia św. Wojciecha, Poznao 1991;

M. A. KRĄPIEC, Ja – człowiek. Zarys antropologii filozoficznej, Towarzystwo Naukowe Katolickiego Uniwersytetu Lubelskiego,
 Lublin 1974;

M. A. KRĄPIEC, Filozofia co wyjaśnia?, Lubelska Szkoła Filozofii Chrześcijaoskiej, Lublin 1998;

MIĘDZYNARODOWA KOMISJA TEOLOGICZNA, W poszukiwaniu etyki uniwersalnej: nowe spojrzenie na prawo naturalne, (27.03.2009),
 tłum. R. KIEŁTYKA OFMConv, Wydawnictwo Naukowe UPJP2;

J. A. OESTERLE, Etyka, przeł. Jan Sulowski, Instytut Wydawniczy Pax, Warszawa 1965;

E. PICKER, Godnośd człowieka a życie ludzkie. Rozbrat dwóch fundamentalnych wartości jako wyraz narastającej relatywizacji
 człowieka, przełożył Jarosław Merecki, Oficyna Naukowa, Warszawa 2007;

A. PODSIAD, Z. WIĘCKOWSKI, Mały słownik terminów i pojęd filozoficznych dla studiujących filozofię chrześcijaoską, Instytut
 Wydawniczy Pax, Warszawa 1983;

M. SCHELER, Pisma z antropologii filozoficznej i teorii wiedzy, Przeł. Stanisław Czernik i Adam Węgrzecki, PWN, Warszawa 1987;

T. STYCZEO, Etyka jako antropologia normatywna, „Roczniki Filozoficzne”, T. XLV - XLVI, z. 2, 1997-1998, ss. 5 – 38;

A. SZOSTEK, Etyka jako nauka filozoficzna, w: Etyka w pracy pielęgniarskiej. Podręcznik dla studentów pielęgniarskich studiów
 licencjackich, red. I. Wrooska, J. Mariaoski, wyd. Czelej, Lublin 2002, ss. 15-37;

WŁ. SZEWCZYK, Kim jest człowiek. Zarys antropologii filozoficznej, Biblos - Wydawnictwo Diecezji Tarnowskiej, Tarnów 1998;

K. WOJTYŁA, Elementarz etyczny, TUM – Wydawnictwo Wrocławskiej Księgarni Archidiecezjalnej, Wrocław 1995.

Warunki zaliczenia przedmiotu antropologia a etyka

1. Obecnośd na wykładach jest OBOWIĄZKOWA.

2. Osoba, która opuściła w sumie sześd jednostek wykładowych ma w ciągu trzech tygodni od pierwszego pojawienia się na
 wykładzie (po ostatniej absencji) napisad i dostarczyd pracę pisemną na wskazany przez wykładowcę temat *5-7 stron (ale
 nie więcej) wraz z literaturą, czcionka 12, Times New Roman, marginesy 2,5 cm, interlinia 1,3+. Przez zaliczenie nieobecności
 uznaje się pozytywną ocenę uzyskaną na indywidualnym spotkaniu, podczas którego Student/ka referuje treśd napisanej
 przez siebie pracy.

3. Za niedostarczenie pracy w terminie Student/ka ma w ciągu następnych trzech tygodni przedstawid kolejną pracę (na tych
 samych warunkach).

4. O nieobecnościach liczniejszych niż sześd jednostek wykładowych lub/oraz o niedostarczeniu pracy jest zawiadamiany
 Rektor PWTW Bobolanum, co stanowi podstawę do wszczęcia procedur przewidzianych prawem Uczelni.

5. EGZAMIN – odbywa się po zakooczeniu wykładów. Do egzaminu dopuszczone są jedynie Osoby, które spełnią łącznie
 następujące warunki:

 a. uczęszczały na zajęcia (czyli rozliczyły się z ewentualnej nieobecności pisząc pracę i uzyskując jej aprobatę – punkty 2 i 3)
 potwierdzając swą obecnośd podpisem na liście obecności;

 b. których nazwiska znajdują się na liście egzaminacyjnej sporządzonej przez Sekretariat PWTW Bobolanum;

 c. wręczyły wykładowcy przed rozpoczęciem egzaminu własny indeks oraz kartę egzaminacyjną, z wpisanymi: nazwą
 przedmiotu, nazwiskiem wykładowcy, wymiarem godzinowym przedmiotu.

2

