

Nazwa przedmiotu		Kod ECTS	
Przedmiot humanistycznyII:Filozofia przyrody		7.2.0298	
Nazwa jednostki prowadzącej przedmiot			
Zakład Logiki, Metodologii i Filozofii Nauki			
Studia			
wydział	kierunek	poziom	pierwszego stopnia
Wydział Chemii	Ochrona Środowiska	forma	stacjonarne
		moduł	Podstawowa
		specjalnościowy	Podstawowa
		specjalizacja	Podstawowa
Nazwisko osoby prowadzącej (osób prowadzących)			
prof. UG, dr hab. Jarosław Mrozek; dr Michał Juraszek			
Formy zajęć, sposób ich realizacji i przypisana im liczba godzin		Liczba punktów ECTS	
Formy zajęć		2	
Wykład		zajęcia - 30 godz.	
Sposób realizacji zajęć		konsultacje - 2 godz.	
zajęcia w sali dydaktycznej		praca własna studenta - 18 godz.	
Liczba godzin		RAZEM: 50 godz. - 2 pkt. ECTS	
Wykład: 30 godz.			
Cykl dydaktyczny			
2016/2017 letni			
Status przedmiotu		Język wykładowy	
obowiązkowy		polski	
Metody dydaktyczne		Forma i sposób zaliczenia oraz podstawowe kryteria oceny lub wymagania egzaminacyjne	
Wykład problemowy		Sposób zaliczenia	
		Zaliczenie na ocenę	
		Formy zaliczenia	
		zaliczenie pisemne	
		Podstawowe kryteria oceny	
		Znajomość podstawowych faktów, postaci oraz stanowisk zawartych w treściach programowych	
Sposób weryfikacji założonych efektów kształcenia			
Sposób weryfikacji nabycia umiejętności:			
Student poprawnie odpowiada na pytania otwarte (zaliczenie pisemne) odnoszące się do materiału realizowanego podczas wykładów (K_U11)			
Sposób weryfikacji nabycia kompetencji społecznych:			
Student podejmuje dyskusję i uczestniczy w konsultacjach (K_K01)			
Określenie przedmiotów wprowadzających wraz z wymogami wstępnymi			
A. Wymagania formalne			
Brak			
B. Wymagania wstępne			
Zakłada się, że student posiada wiedzę z dziedziny nauk matematyczno-przyrodniczych w zakresie szkoły średniej.			
Cele kształcenia			
Celem przedmiotu jest przedstawienie dorobku i wkładu filozofii w przygotowanie gruntu dla powstania nauk przyrodniczych, ponadto pokazanie wpływu refleksji filozoficznej na rozwój przyrodoznawstwa.			
Treści programowe			
1. Problem elementarności. Jońska Szkoła Filozofii Przyrody. Szkoła Pitagorejska. Szkoła Elejska. Atomiści.			
2. Platowska filozofia przyrody. Idee i ich cienie. Stawianie się i istnienie. Prototyp pojęcia przestrzeni. Czas: ruchomy obraz wieczności. Symetrie.			
3. Fizyka Arystotelesa. Teoria aktu i możliwości. Materia i Forma. Problem ruchu.			
4. Kosmologia Arystotelesa. Świat ziemski i świat nadksiężycowy. Astronomia Arystotelesowsko-Ptolemejska.			
5. Filozofia przyrody czasów Średniowiecza. Św. Tomasz z Akwinu; Szkoła Oxfordzka: Robert Grosseteste, Roger Bacon; Szkoła Paryska: Jean			

- Buridan. Mikołaj z Oresme.
6. Przewrót Kopernikański: Mikołaj Kopernik, Tycho de Brache, Johannes Kepler, Galileo Galilei.
7. System przyrody czasów Odrodzenia: Giordano Bruno.
8. Mechanicyzm Kartezjusza. Geometryczna mechanika Kartezjusza.
9. Newton: matematyczne zasady filozofii przyrody. Absolutny czas, absolutna przestrzeń. Materia i Bóg w systemie Newtona.
10. Świat Leibniza - najlepszy z możliwych. Logika Boga i logika świata. Relacyjna teoria przestrzeni i czasu.
11. System przyrody czasów Oświecenia. Paul T. Holbach.
12. Kant: aprioryczne warunki nauki. Jak możliwe jest czyste przyrodoznawstwo? Hipoteza Kanta-Laplace'a.
13. Materializm dialektyczny F. Engelsa
14. Kosmologia Whiteheada. Wszechświat jako proces.
15. Tworzywo i ewolucja Wszechświata. Teilhard de Chardin

Wykaz literatury

Literatura podstawowa

- Heller M. (2004), *FILOZOFIA PRZYRODY. Zarys historyczny*, Kraków, Wyd. ZNAK
- Heller M., Pabjan T. (2007), *ELEMENTY FILOZOFII PRZYRODY*, Tarnów, Wyd. BIBLOS
- Heller M., Lubański M., Ślaga Sz. (1997) *ZAGADNIENIA FILOZOFICZNE WSPÓŁCZESNEJ NAUKI. Wstęp do filozofii przyrody*, Warszawa, Wyd. ATK
- Heller M., Życiński J. (1988), *WSZECHŚWIAT - MASZYNA CZY MYŚL?*, Kraków, Wyd. PTT

Literatura uzupełniająca

- Drzewiecki A., Wojtkiewicz J. (1995), *Opowieści z historii fizyki*, Warszawa, Wyd. PWN
- Kuzniecowa B. (1980), *Historia filozofii dla fizyków i matematyków* (tłum. z ros. Zygmunt Simbierowicz), Warszawa, Wyd. PWN
- Rival M. (1997), *WIELKIE EKSPERYMENTY NAUKOWE* (tłum. z franc. Krzysztof Pruski), Warszawa, Wyd. CYKLADY

Efekty kształcenia

(obszarowe i kierunkowe)

K_U11 wnioskuje na podstawie danych empirycznych i literaturowych oraz łączy przyrodnicze i ścisłe treści z zagadnieniami prawnymi, socjologicznymi i ekonomicznymi;
K_K01 identyfikuje poziom swojej wiedzy i umiejętności oraz potrzebę ciągłego dokształcania się zawodowego, aktualizowania wiedzy o środowisku i jego ochronie oraz rozwoju osobistego;

Wiedza

- zna podstawową terminologię w języku polskim
- zna i rozumie historyczny charakter kształtowania się idei filozoficznych w subdyscyplinie: filozofia przyrody

Umiejętności

- słucha ze zrozumieniem ustnej prezentacji idei i argumentów filozoficznych
- analizuje argumenty filozoficzne, identyfikuje ich kluczowe tezy i założenia

Kompetencje społeczne (postawy)

- jest otwarty na nowe idee i gotów do zmiany opinii w świetle dostępnych argumentów

Kontakt

filjam@univ.gda.pl