

WYBRANE ZAGADNIENIA Z HISTORII FILOZOFII WSPÓŁCZESNEJ

Temat wykładu: Wstęp do filozofii krytycznej. Wittgensteina, Kanta i Kierkegaarda krytyka metafizycznego sposobu myślenia

Prowadzący: dr Maksymilian Roszyk

Termin: środa, godz. 13.20–15.00, sala GG-36

Program wykładu:

1. Idea filozofii krytycznej
2. Krytyka metafizyki we wczesnej filozofii Wittgensteina
3. Krytyka metafizyki w dojrzałej filozofii Wittgensteina
4. Aplikacja krytyki (1): Wittgenstein o umyśle
5. Aplikacja krytyki (2): Bouwsma o religii
6. Kanta koncepcja pojęć rozumowych
7. Idee i zasady kosmologiczne
8. Ideał transcendentálny i krytyka dowodów istnienia Boga
9. Istnienie Boga jako postulat rozumu praktycznego
10. Kierkegaard: filozofia subiektywności
11. Subiektywność (1): egzystencja estetyczna
12. Subiektywność (2): egzystencja etyczna
13. Subiektywność (3): egzystencja religijna
14. Konsekwencje filozofii subiektywności dla metafizyki

Zaliczenie:

- na ocenę: egzamin pisemny (3 pytania otwarte), obowiązuje materiał omówiony na wykładzie; istnieje możliwość zastąpienia jednego pytania poprzez napisanie pracy na temat związany z problematyką wykładu (15-20 stron znormalizowanego wydruku, termin oddania: do 15 maja);
- bez oceny: na podstawie obecności na zajęciach;
- nieobecności: można mieć jedną nieusprawiedliwioną nieobecność.

Zalecana literatura

Opracowania:

- M. Domaradzki, *O subiektywności prawdy w ujęciu Sorena Aabye Kierkegaarda*, Poznań: Wyd. UAM 2006.
- H.-J. Glock, *Słownik wittgensteinowski*, przeł. M. Hernik, M. Szczubiałka, Warszawa: Spacja 2001.
- K. Gurczyńska, *Podmiot jako byt otwarty. Problematyka podmiotowości w późnych pismach Wittgensteina*, Lublin: Wyd. UMCS 2007.
- P.M.S. Hacker, *Insight and Illusion. Themes in the Philosophy of Wittgenstein*, 2nd edition, Oxford: Clarendon Press 1986.
- A. Janik, S. Toulmin, *Wittgenstein's Vienna*, New York: Simon and Schuster 1973.
- T. Kupś, *Filozofia religii Immanuela Kanta*, Toruń: WN UMK 2008.
- D. Pears, *Wittgenstein*, przeł. K. Gurczyńska i J. Gurczyński, Warszawa: Prószyński i S-ka 1999.
- A. Szwed, *Między wolnością a prawdą egzystencji. Studium myśli Sorena Kierkegaarda*, Kęty: Wyd. Antyk 1999.

Źródła:

- I. Kant, *Krytyka czystego rozumu*, przeł. R. Ingarden, Kęty: Wyd. Antyk 2001 (Przedmowa do drugiego wydania (BVII–BXLIV); I. Transcedentalna nauka o elementach, Część II, Dział II: Dialektyka transcendentálna (A292/B349–A704/B732); II. Metodologia transcendentálna (A705/B733–A831/B859)).
- I. Kant, *Krytyka praktycznego rozumu*, przeł. B. Bornstein, Kęty: Wyd. Antyk 2002 (Księga II: Dialektyka czystego praktycznego rozumu).
- S. Kierkegaard, *Nienaukowe zamykające post scriptum do „Okruchów filozoficznych”*, przeł. K. Toeplitz, Kęty: Wyd. Marek Derewiecki 2011.
- L. Wittgenstein, *Tractatus Logico-Philosophicus*, przeł. B. Wolniewicz, Warszawa: WN PWN 2004.
- L. Wittgenstein, *Dociekania filozoficzne*, przeł. B. Wolniewicz, Warszawa: WN PWN 2005.
- L. Wittgenstein, *Uwagi o religii i etyce*, przeł. M. Kawecka, W. Sady, W. Walentukiewicz, Kraków: Znak 1995.