

Zapraszam do udziału w XXIV Olimpiadzie Filozoficznej!

Chcesz się zaprzyjaźnić z Wielkimi Filozofami i poznać ich poglądy? Taką właśnie szansę da Ci udział w **XXIV Olimpiadzie Filozoficznej!** Wybierz i opracuj w formie pisemnej jeden z podanych niżej tematów, a następnie złóż pracę nauczycielce etyki i języka polskiego, mgr Katarzynie Mickiewicz – Bindas do 30.11. 2011 r. (konsultacje na zajęciach koła filozoficznego, w poniedziałki o godz. 14:00, gab. 48). Pisemne eliminacje okręgowe odbędą się w Szczecinie 11. 02. 2012 r., ustne – 25. 02. 2012 r., a finał krajowy – 21.04. 2012 r.

TEMATY PRAC PISEMNYCH ETAPU SZKOLNEGO

- 1. Czy zgadzasz się z tezą Kanta, że istnieją pytania, na które nigdy nie będziemy w stanie odpowiedzieć? Uzasadnij odpowiedź wskazując filozoficzne znaczenie i konsekwencje tej tezy.**
- 2. Czy konsumpcyjne nastawienie do życia możemy uznać za absurd? Rozwiń temat w odwołaniu do koncepcji egzystencjalistów i personalistów (Camus, Marcel, Mounier, in.)**
- 3. Na czym, według kardynała Karola Wojtyły, polega doświadczenie człowieka?**
- 4. Na przykładzie filozofii Dawida Hume'a scharakteryzuj postawę sceptyczną, jej znaczenie poznawcze i moralne. (300-letnia rocznica urodzin)**
- 5. Czy środkami politycznymi można zapewnić obywatelom szczęście?**
- 6. Na czym polega filozoficzny sens i znaczenie ruin?**
- 7. Opisz spór między Platonem i sofistami dotyczący statusu wartości moralnych. Jakie formy przybiera ten spór w świecie współczesnym?**
- 8. Stanisław Brzozowski a polska filozofia czynu. (100-lecie śmierci)**
- 9. Co to znaczy poprawnie myśleć?**
- 10. „Jestże dla prawdy przyszłość jaka?” Rozwiń problem zawarty w pytaniu zadany przez L. Kołakowskiego.**

Sugestie bibliograficzne:

Ad.1 I. Kant, *Krytyka czystego rozumu*, tłum. R. Ingarden (różne wydania); I. Kant, *Prolegomena do wszelkiej przyszłej metafizyki [...]*, tłum. B. Bornstein (różne wydania); M. Heidegger, *Kant a problem metafizyki*, tłum. B. Baran, Warszawa 1989; M. Siemek, *Idea transcendentalizmu u Fichtego i Kanta*, Warszawa 1977; K. Ajdukiewicz, *Problemat transcendentalnego idealizmu w sformułowaniu semantycznym*, w: tegoż, *Język i poznanie*, (różne wydania), t. I; W. Quine, *Granice wiedzy*, w: tegoż, *Granice wiedzy i inne eseje*

filozoficzne, tłum. B. Stanosz, Warszawa 1986; J. Woleński, *Metamatematyka a epistemologia*, Warszawa 1993.

Ad.2 A. Camus, *Mit Syzyfa i inne eseje*, przeł. J. Guze, Warszawa 1999; G. Marcel, *Być i mieć*, przeł. D. Eska, Warszawa 2001; E. Mounier, *Chrześcijaństwo i pojęcie postępu*, przeł. E. Krasnowolska, Warszawa 1968; J. Baudrillard, *Społeczeństwo konsumpcyjne [...]*, przeł. S. Królak, Warszawa 2006; L. Krakowiak, *Absurd: pytanie o sens ludzkiej egzystencji*, Warszawa 2010.

Ad. 3 K. Wojtyła, *Osoba i czyn oraz inne studia antropologiczne* (różne wydania); K. Wojtyła, *Wykłady lubelskie*, (różne wydania); K. Wojtyła, *Miłość i odpowiedzialność*, (różne wydania); R. Buttiglione, *Myśl Karola Wojtyły*, Lublin 1996; T. Styczeń, *Wprowadzenie do etyki*, Lublin 1993; A. Szostek, *Wokół godności, prawdy i miłości. Rozważania etyczne*, Lublin 1995.

Ad. 4 D. Hume, *Badania dotyczące rozumu ludzkiego*, przeł. J. Łukasiewicz, K. Twardowski, Warszawa 2001; D. Hume, *Badania dotyczące zasad moralności*, przeł. A. Hochfeld, Warszawa 1975; D. Hume, *Dialogi o religii naturalnej; Naturalna historia religii*, przeł. A. Hochfeld, Warszawa 1962; A. Jedynak, *Hume, Myśli i ludzie*, Warszawa 1974; B. Russell, *Szkice sceptyczne*, przeł. A. Kurlandzka, różne wydania, M. Ossowska, *Myśl moralna oświecenia angielskiego*, Warszawa 1966.

Ad. 5 Arystoteles, *Polityka*, ks. 1 cz.1, ks. 3 cz. 1-6, ks. 7, przeł. L. Piotrowicz, Warszawa 2001; Arystoteles, *Etyka Nikomachejska*, ks. 1, przeł. D. Gromska, (różne wydania); J. Rawls, *Teoria sprawiedliwości*, przeł. M. Panufnik, Warszawa 1994; S. Filipowicz, *Pochwała rozumu i cnoty [...]*, Kraków, Warszawa 1997; A. Sen, *Nierówności: dalsze rozważania*, przeł. I. Topińska, Kraków, Warszawa 2000; L. Kołakowski, *Główne nurty marksizmu*, (różne wydania); H. Arendt, *O rewolucji*, przeł. M. Godyń, Kraków 1991; N. P. White, *Filozofia szczęścia [...]*, przeł. M. Chojnacki, Warszawa 2008.

Ad. 6 O. Spengler, *Zmierzch Zachodu [...]*, przeł. J. Marzęcki, Warszawa 2001; J. Burckhardt, *Wykłady o sztuce*, przeł. R. Kasperowicz, Warszawa 2008; J. Fest, *Speer. Biografia*, tłum. K. Jachimczak, Kraków 2001; M. Gołaszewska, *Estetyka i antyestetyka*, Warszawa 1984; J. Gądecki, *Architektura i tożsamość [...]*, Nowa Wieś 2005.

Ad. 7 Platon, *Państwo*, ks. VI, *Protagoras, Gorgiasz* (różne wydania); J. Gajda-Krynicka, *Sofiści*, Wrocław 1993; J. Gajda-Krynicka, *Filozofia przedplatońska*, Warszawa, 2007; J. Gajda-Krynicka, *Platońska droga do idei*, Wrocław, 1993; K. Leśniak, *Platon*, Warszawa, 1993; W. K. C. Guthrie, *Filozofowie greccy od Talesa do Arystotelesa* (rozdziały 4-6), Kraków 1996;

Ad. 8 S. Brzozowski, *Kultura i życie*, Warszawa 1973; S. Brzozowski, *Idee. Wstęp do filozofii dojrzałości dziejowej*, Kraków 1990; A. Walicki, *Stanisław Brzozowski – drogi myśli*, Warszawa 1977; L. Kołakowski, *Stanisław Brzozowski – marksizm jako subiektywizm historyczny w: tegoż, Główne nurty marksizmu, cz. II*, Warszawa 2009; P. Pieniążek, *Brzozowski. Wokół kultury [...]*, Warszawa 2004; M. N. Jakubowski, *Historiozofia jako filozofia praktyczna. Hegel a polska filozofia czynu*, Bydgoszcz 1991.

Ad. 9. L. Młodinow *Matematyka niepewności*, Warszawa 2009; R. M. Martin *W tytule tej książki są dwa błędy*, Warszawa 2011; T. Tyszka *Psychologiczne pułapki oceniania i*

podejmowania decyzji, Gdańsk 2000; K. Szymanek, *Sztuka argumentacji. Ćwiczenia w badaniu argumentów*, Warszawa 2003; K. Szymanek, *Sztuka argumentacji. Słownik terminologiczny*, Warszawa 2001; H. Arendt, *Myślenie*, przeł. H. Buczyńska-Garewicz, Warszawa 1991; J. Dewey, *Jak myślimy*, przeł. Z. Bastgenówna.

Ad. 10 L. Kołakowski, *Nasz relatywny relatywizm*, [w:] J. Niżnik (red.), *Habermas, Rorty, Kołakowski. Stan Filozofii Współczesnej*, Warszawa 1996, s. 97-108 (Także w: L. Kołakowski, *Czy Pan Bóg Jest Szczęśliwy*, Kraków 2009, s. 268-279); L. Kołakowski, *Prawda i wolność. Co pierwsze?*, [w:] *Czy Pan Bóg Jest Szczęśliwy*, Kraków 2009, s. 106-111; Tamże, *Jestże dla prawdy przyszłość jaka?*, s. 260-279; Tamże, *Diabeł kłamie również, kiedy mówi prawdę*, s. 288-293; B. Allen, *Prawda w Filozofii*, Warszawa 1996; J. Niżnik, *Wiedza, prawda i społeczeństwo*, [w:] A. Motycka (red.), *Wiedza a Prawa*, Warszawa 2005, s. 87-93

Katarzyna Mickiewicz - Bindas