
Program ścieżki mi ędzyprzedmiotowej – Edukacja
filozoficzna
 „Umiłowanie mądrości” opracowany przez mgr Alicję Pikutę

Uwagi
 Specyfika przedmiotu język polski określona w zadaniach i celach Podstawy
programowej (luty 1999) wyznacza realizację tzw. ścieżek przedmiotowych.
Program ścieżki międzyprzedmiotowej – Edukacja filozoficzna został
opracowany zgodnie z intencją Podstawy programowej, pokazuje w jaki
sposób włączać treści ścieżki do nauczania nie tylko języka polskiego, ale i
innych przedmiotów. Zakres włączania w zależności od klasy zmienia się wraz z
odmienną hierarchią. Uwzględnienie programu ścieżki zachęca uczniów i
nauczycieli do wyznaczania własnych, indywidualnych hierarchii- zarówno w
trakcie przygotowania się do pracy z programem, jak i w trakcie jego realizacji.
 Program uwzględnia warunki lokalowe szkoły, biblioteki szkolnej i możliwości
nauczycieli. W ramach własnego programu treści ścieżki powinien uwzględnić
nauczyciel każdego przedmiotu.

 Cele edukacyjne ogólne

 1.Ukazanie filozofii jako nauki miłującej mądrość.
 2.Wdrażanie do refleksji i logicznego myślenia.
 3. Zachęcanie do zadawania pytań egzystencjalnych.
 4. Kształtowanie wrażliwości moralnej.
 5. Wskazywanie na filozofię jako źródło wielu informacji i przemyśleń.

 Cele edukacyjne szczegółowe

 1.Ukazanie filozofii jako:
a) „umiłowanie mądrości”,
b) zachęty do zadawania zasadniczych pytań,
c) drogi wiodącej do lepszego poznania prawdy,
d) jednego z fundamentów klasycznej kultury.

2. Sprzyjanie intelektualnemu rozwojowi ucznia poprzez:
a) umiejętne zadawanie pytań,
b) udział w polemikach,
c) aktywnym metodom nauczania,
d) wskazywanie na wartości ponadczasowe w utworach literackich.

3. Zwracanie uwagi na:
a) specyfikę myślenia filozoficznego,
b) różnicę między światem rzeczywistym a światem fantazji,
c) rozbudzanie w uczniach potrzeby twórczego myślenia,
d) zadawanie pytań na temat miejsca i roli człowieka w świecie.

4. Ukazywanie roli naturalnego zdziwienia jako początku filozoficznego
 poznania.
5.Poszanowanie dla wiedzy i logicznego myślenia.
6.Zaprezentowanie przykładów najważniejszych osiągnięć filozofii.
7.Kształtowanie tożsamości narodowej.
8. Pogłębienie wiedzy o świecie.

Lp. Problematyka Przedmiot Procedura osiągania celów Klasa

1.

Koncepcja
człowieka jako
osoby.
Odwieczne
pytania: Kim
jestem?
Dokąd
zmierzam?

Godzina
wychowawc
za
WOS

Język polski

Fizyka

1.Zajęcia integrujące zespół
klasowy (wg programu Żyć
skuteczniej).
2.Kim jestem? Co potrafię?
Wypełnianie ankiet.
3.Konflikt pokoleń.
Przyczyny powstawania i
sposoby rozwiązywania
konfliktów.
4.Sens życia ludzkiego.
Czym jest śmierć? Jaki jest
sens cierpienia?
5.Odkrywamy własną
tożsamość. Kto ty jesteś?
Wspólnota narodowa. Małe
ojczyzny.
5.Filozofia jako droga
poznania prawdy o
człowieku,
- analiza obrazów, np.

Jerzy Duda- Gracz,
Autoportret z rodziną,
Paul Gauguin, Skąd
przychodzimy? Kim
jesteśmy? Dokąd
idziemy?

- podczas omawiania
następujących utworów:
J.Domagalik, Męska
sprawa,

E. Amicis, Serce, S.
Barańczak, Gdyby nie
ludzie,Księga Rodzaju,
Dzieje początków świata,
Upadek pierwszych ludzi,

I

I

II

II

III

III

I

II

III

I

Sł. Mrożek, Wina i kara, E.
Stachura, Confiteor, J.
Tischner, Pole
odpowiedzialności, J.
Gaarder, Świat Zofii
(fragmenty) i inne. Wybór
dzieł malarskich.
 Prawo powszechnego
ciążenia

2. Narodziny
filozofii jako
nauki.
Wśród
mędrców
antyku.

Religia

Język polski

1. Zagadnienie
nieśmiertelności duszy u
filozofów.

2. Filozofia jako
„umiłowanie mądrości”-
źródłosłów pojęcia
filozofia.

3. Najwybitniejsi
przedstawiciele filozofii
starożytnej: Sokrates,
Platon, Arystoteles,
Diogenes, Epikur,
Seneka- motta wybrane z
fragmentów pism,
rozpraw i myśli
wybranych filozofów.

4. Milet, Efez, Ateny-
miasta wielkich
filozofów.

5. Od mitu do filozofii.
Omówienie wybranych
mitów.

I

I

I
I

3. W szkołach
filozoficznych

Historia

Język polski

1.Ogólna charakterystyka
dokonań słynnych Greków
2. Działalność szkół
filozoficznych: Akademii i
Liceum.
3.Postać Sokratesa na
podstawie tekstów J.
Gaardera, Świat Zofii i
Platona, Obrona Sokratesa
oraz Cypriana Norwida,
Coś ty Atenom zrobił
Sokratesie.

I

II

III

4.Cynizm, epikureizm i
stoicyzm- w czym są
podobne a czym się różnią.

4. Podstawowe i
ponadpodstawo
we prawdy
filozoficzne.
Klasyczna
definicja
prawdy,
poszukiwanie
prawdy przez
stulecia.

Język polski

Godzina
wychowaw-
cza

1.Analiza tekstu „ Rozmowa
pierwsza. O filozofii.”J.
Gaardera. Ludzkie
pragnienie poznania prawdy
jako istota filozofii.
2.Analiza innych utworów,
np. J. Kemp, Najlepsze lata
mojego życia,Z. Herbert,
Pan Cogito o cnocie,J.
Twardowski,
Sprawiedliwość
3.Pantomima ilustrująca
pytania: Jak powstał świat?
Co to jest piękno? Jak
powinniśmy żyć?

I

I, II,III

5. Przykłady
wykorzystania
klasycznej
wiedzy
filozoficznej do
analizy
współczesnych
problemów.

Matematyka
Biologia
Fizyka
Język polski

Godzina
wychowaw-
cza

Język polski

Historia

WOS

1.Empiryzm, materializm,
scjentyzm - potęga nauk
empirycznych.
2. Świat wyobraźni, analiza
wybranych utworów, np. B.
Okudżawa, Trzy miłości, E.
Stachura, Dookoła mgła,
wybrany utwór Leśmiana i
inne.
3.Rozumienie pojęcia:
norma, prawo, obowiązek,
godność.
4.Świat i Polska po II wojnie
światowej. Zagadnienie
wolności i różne jej
rozumienie.Wybrana
literatura czasów wojny i
okupacji.
5.Zagrożenia we
współczesnym świecie –
praca metodą metaplanu
(Jak jest? Jak być powinno?
Dlaczego nie jest tak jak być
powinno?)

III

II

III

I
III

III

6. Ogólna
prezentacja
dyscyplin
filozoficznych.

Język polski

1.Poznajemy główne
dziedziny filozoficzne:
- Metafizyka- dociekanie

istoty bytu.
- Logika- nauka o

sposobach poznawania i
dowodzenia.

- Etyka- nauka o
wartościach.

2.Systemy filozoficzne
starożytności, ich wpływ na
literaturę dawną i
współczesną:
-epikureizm,
-stoicyzm,
-hedonizm.
Przykłady wybrane przez
nauczyciela.

II

III

7 Filozofia a
nauki
szczegółowe.

Biologia
Matematyka
Historia

Fizyka

 Historia

Religia

1.Filozofia jako wiedza
teoretyczna, stanowiąca
zasady, podstawy nauk
szczegółowych. Powstanie i
wyodrębnienie się: nauk
przyrodniczych,
matematyki, historii.
2. Pomiary wielkości
fizycznych. Układ S J.
3. Wpływ myśli
filozoficznej na rozwój
cywilizacji w
poszczególnych epokach.
4. Filozofia a religia:
- religijne pojęcie bóstwa,
- nieśmiertelność duszy,
- metafizyka religijna,
- filozoficzne pojęcie

bóstwa,
- dowody istnienia Boga.

I

I

I

I
II
III

 Pismo Święte Starego i
Nowego Testamentu
 Wybrane utwory i rozprawy
Ks. Józefa Tischnera
 Filozofia życia Matki
Teresy z Kalkuty

8. Koncepcja
człowieka jako
istoty rozumnej,
wolnej i zdolnej
do poznawania
prawdy i
dążącej do
dobra.

Język polski

Religia

1.Człowiek wobec siebie i
innych. Analiza wybranych
utworów, np. Sofokles,
Antygona,A. Mickiewicz,
Pan Tadeusz(fragmenty), H.
Sienkiewicz, Latarnik,
 J. Kochanowski,
Fraszki(wybór),
Pieśni(wybór),
K.I. Gałczyński, Prośby o
wyspy szczęśliwe, Z.
Herbert,Przesłanie Pana
Cogito,K. Dickens.
Opowieść wigilijna, T.
Różewicz, Ojciec, Cz.
Miłosz (wybór), ks. Jan
Twardowski,
Podziękowanie, Do moich
uczniów.
2. Bóg i świat. Ateizm.
3. Metafizyka religijna i
etyka.

I

II

III

III

9. Przykłady
podstawowych i
ponadczaso-
wych prawd
filozoficznych
jako część
duchowego
dziedzictwa
ludzkości.

Język polski

Godzina
wychowaw-
cza

WOS

Godzina
Wychowaw

1.Przyjaźń. Rodzaje
przyjaźni. Zainteresowania.
2. Zakochanie. Pierwsza
miłość.
3.Kiedy człowiek staje się
dorosły.
4.Konflikt pokoleń: rodzice-
dzieci.
5.Katalog praw i wolności.
6.Jaką drogę życiową
wybrać?
7. Co to jest szczęście?
Kiedy człowiek jest

I

II

III

-cza szczęśliwy?
8. Czym jest z
filozoficznego punktu
widzenia prawda, wolność,
piękno?

Wybór utworów do analizy:
M. de Cervantes Saavedra,
Don Kichot z Manczy, S.
Grochowiak, Don Kiszot,
Kwiatki św. Franciszka, św.
Paweł, Hymn o miłości, A.
Mickiewicz, DziadyII,M.
Musierowicz, Noelka, Z.
Herbert, Przesłanie Pana
Cogito

10. „ Filozofia nie
ma bezcennych
wyników, lecz
studiowanie
filozofii daje
wyniki
bezcenne” T.
Kotarbiński
Zmagania
filozoficzne-
konkurs.

 1.Konkurs przygotowują
nauczyciele zespołu
humanistycznego
uwzględniając następujące
terminy filozoficzne: arche,
byt, filozofia, materializm,
idealizm, augustynizm,
kreacjonizm, teocentryzm,
empiryzm, racjonalizm,
sensualizm, agnostycyzm,
dialektyka, metafizyka,
synteza, teza, logika, absurd,
egzystencja, wolność,
alienacja, antropocentryzm,
profanum, sakrum.
2.Zmagania mogą
przybierać dowolną formę.

III

 Przewidywane osiągnięcia na koniec etapu kształcenia

1. Znajomość pojęć i najważniejszych pytań filozoficznych.
2. Rozumienie sensu poznanych idei w utworach literackich.
3. Odnajdywanie i umiejętne formułowanie wartości ponadczasowych w

treściach literackich.
4. Rozumienie człowieka jako bytu osobowego.
5. Lepsze rozumienie siebie i drugiego człowieka.
6. Umiejętność dyskutowania, formułowania argumentów i udziału w

polemikach.
7. Umiejętność analizy filozoficznej przeprowadzonej na dowolnym

przykładzie.
8. Rozumienie i filozoficzne określanie dobra, prawdy, piękna i innych

wartości.

 Sposoby ewaluacji programu

1. Metody sondażu diagnostycznego z wykorzystaniem: analizy dokumentów,

wywiadów, obserwacji uczestniczącej, ankiety, kalendarza imprez
szkolnych.

2. Dyskusja na radach pedagogicznych i w zespołach metodycznych.
3. Udział uczniów w konkursach szkolnych i pozaszkolnych.

