PLAN DYDAKTYCZNY
Roczny plan dydaktyczny z przedmiotu filozofia dla szkoły ponadpodstawowej (zakres podstawowy), uwzględniający kształcone umiejętności i treści podstawy programowej

	Temat (rozumiany jako lekcja)
	Liczba godzin
	Treści podstawy programowej
	Cele ogólne
	Kształcone umiejętności
	Propozycje metod nauczania
	Propozycje środków dydaktycznych
	Uwagi

	I. Pojęcie filozofii – 3 godziny lekcyjne

	1. Czym jest filozofia? Geneza namysłu filozoficznego
	1
	I 1, 5
	Ukazanie filozofii jako istotnego elementu dziedzictwa kultury śródziemnomorskiej, rozwijanie twórczego i krytycznego myślenia.
	Uczeń:
– wyjaśnia, na czym polega specyfika namysłu filozoficznego,
– opisuje historyczne i kulturowe źródła refleksji filozoficznej, 
– przedstawia i charakteryzuje poszczególne okresy filozofii starożytnej,
– rozważa różne sposoby pojmowania filozofii na przestrzeni dziejów i odnosi je do definicji sformułowanej przez Pitagorasa.
	Praca z podręcznikiem, tekstami źródłowymi, grami dydaktycznymi (np. „Takie życie” lub „Czarne historie”), analiza artykułów prasowych.
	podręcznik, antologie tekstów źródłowych, internet, gry edukacyjne
	

	2. Filozofia jako nauka
	1
	I 2, 3, 4
	Zapoznanie ze specyfiką poszczególnych działów i dyscyplin filozoficznych, podjęcie sporu na temat naukowego charakteru namysłu filozoficznego.
	Uczeń:
– opisuje i krytycznie analizuje podział nauk opracowany przez Arystotelesa,
– przedstawia współczesny podział dyscyplin filozoficznych,
– rozpoznaje i rozważa problemy i zagadnienia charakterystyczne dla poszczególnych dziedzin namysłu filozoficznego.
	Praca z podręcznikiem, ćwiczenia wykonywane indywidualnie i zespołowo, metoda projektu, analiza przypadku, wyszukiwanie informacji w internecie.
	podręcznik, źródła internetowe, karta pracy (projekt)
	

	3. Pytania filozoficzne
	1
	I 5
	Kształcenie sprawności logicznych, wzmacnianie umiejętności twórczego i krytycznego myślenia, rozwijanie umiejętności wyrażania stanowiska w dyskusji i obrony własnych racji.
	Uczeń:
– charakteryzuje pytania filozoficzne pod kątem ich najważniejszych własności,
– formułuje pytania filozoficzne z różnych dziedzin namysłu, 
– podejmuje dyskusję na temat wybranych problemów z zakresu filozofii.
	Praca z podręcznikiem, dyskusja filozoficzna, wykonywanie indywidualnych zadań oraz praca w grupie.
	podręcznik, teksty źródłowe
	Można zaproponować grupie obejrzenie filmu „Teoria wszystkiego” (reż. J. Marsh, 2014) przedstawiającego życie Stephena Hawkinga

	II. Pierwsze pytania filozoficzne – 2 godziny lekcyjne

	4. W poszukiwaniu arché. Jońscy filozofowie przyrody
	1
	II 1, 2, 4
	Identyfikowanie problemów i stanowisk filozoficznych na podstawie pytań stawianych przez pierwszych filozofów, wzmacnianie krytycznego namysłu.
	Uczeń:
– wyjaśnia, na czym polegało przejście od mitycznego do naukowego myślenia w starożytnej Grecji,
– definiuje i interpretuje pojęcie arché,
– przedstawia rozumienie zasady rzeczywistości według poszczególnych filozofów jońskich.
	Praca z podręcznikiem, analiza mitów na temat powstania świata, ćwiczenia indywidualne.
	podręcznik, słownik mitów, teksty źródłowe
	

	5. Czy filozofowie jońscy byli pierwszymi naukowcami?
	1
	II 4
	Kształcenie sprawności logicznych, ukazywanie aparatu pojęciowego poszczególnych dyscyplin filozoficznych i pomocniczych. 
	Uczeń:
– wyjaśnia, jakie elementy namysłu są niezbędne, aby daną dziedzinę wiedzy uznać za naukę,
– analizuje przebieg procesu konstruowania teorii naukowych, 
– rozważa kwestię naukowości rozważań pierwszych filozofów.
	Praca z podręcznikiem, projekcja i analiza filmu, praca w grupach metodą problemową, zadania indywidualne.
	podręcznik, teksty źródłowe, film „Piękny umysł” (reż. A. Goldsman, 2001), karty pracy (metoda problemowa)
	

	III. Pierwsze spory filozoficzne – 2 godziny lekcyjne

	6. Stałość i zmienność. Filozoficzny spór na temat natury rzeczywistości
	1
	III 2, III 4
	Kształcenie umiejętności obrony własnego stanowiska w sporze, identyfikowanie problemów filozoficznych w pytaniach filozofów presokratejskich.
	Uczeń:
– rozważa paradoks Statku Tezeusza i odnosi do problemu zmienności świata,
– zajmuje stanowisko w sporze o dynamizm rzeczywistości, 
– porównuje wariabilizm Heraklita z Efezu ze statyzmem Parmenidesa z Elei.
	Praca z podręcznikiem, eksperyment myślowy, dyskusja, projekcja filmu, ćwiczenia indywidualne, praca z tekstem, praca pisemna, praca w grupach (opracowanie komiksu).
	podręcznik, film „Enen” (reż. F. Falk, 2009), arkusze papieru i flamastry
	

	7. W jaki sposób starożytni myśliciele uzasadniali swoje racje?
	1
	II3, III 1, III 3
	Kształcenie sprawności logicznych i umiejętności krytycznego myślenia, identyfikowanie stanowisk i problemów filozoficznych, ukazywanie wpływu refleksji filozoficznej starożytnych myślicieli na późniejsze koncepcje w zakresie ontologii.
	Uczeń:
– rozważa, na czym polegają poszczególne rodzaje rozumowań: dowodzenie, wnioskowanie, wyjaśnianie,
– rozpoznaje poszczególne typy uzasadnień i odnosi je do rozważań starożytnych myślicieli, 
– wyjaśnia i rozwiązuje paradoksy Zenona z Elei,
– porównuje stanowiska monistyczne i pluralistyczne na gruncie filozofii presokratejskiej.
	Praca z podręcznikiem, analiza paradoksów Zenona z Elei, eksperyment myślowy, ćwiczenia indywidualne, opowiadanie.
	podręcznik, teksty źródłowe
	

	IV. Z czego składa się świat i ludzku umysł? – 2 godziny lekcyjne

	8. Czy istnieją przedmioty niepodzielne?
	1
	IV 1, 2, 3
	Ukazanie korelacji między namysłem filozoficznym i naukowym, identyfikowanie problemów filozoficznych, kształcenie umiejętności argumentowania i obrony własnego stanowiska w sporze.
	Uczeń:
– rozważa starożytny spór dotyczący podzielności przedmiotów,
– omawia atomistyczną koncepcję Leucypa i Demokryta, 
– porównuje dwa rodzaje pluralizmu filozoficznego,
– opisuje dzieje i wpływ atomizmu na nowożytne i współczesne koncepcje naukowe.
	Praca z podręcznikiem, zagadki filozoficzne, mapa myśli, dialog filozoficzny.
	podręcznik, źródła internetowe, teksty źródłowe, arkusze papieru i flamastry (mapa myśli)
	

	9. Filozoficzny spór na temat natury umysłu: materializm i dualizm
	1
	IV 4
	Ukazanie relacji między filozofią i nauką, kształcenie sprawności logicznych oraz wzmacnianie krytycznego namysłu.
	Uczeń:
– podejmuje dyskusję na temat rozumienie ludzkiego umysłu,
– zestawia ze sobą stanowiska dualizmu i materializmu,
– rozważa współczesne eksperymenty myślowe dotyczące rozumienia ludzkiego umysłu.
	Praca z podręcznikiem, dyskusja, ćwiczenia indywidualne, eksperymenty myślowe.
	podręcznik, teksty źródłowe
	Można przeprowadzić z młodzieżą „Test Turinga” w ramach wprowadzenia do tematu

	V. Filozofia Sokratesa. Początki refleksji antropologicznej – 3 godziny lekcyjne

	10. Dlaczego ludzi postępują źle? Intelektualizm etyczny Sokratesa
	1
	V 1, 4
	Ukazywanie uniwersalnych problemów etycznych w refleksji filozofów starożytnych, wspieranie umiejętności formułowania i obrony własnego stanowiska w sporze.
	Uczeń:
– podejmuje namysł nad słusznością intelektualizmu etycznego Sokratesa,
– porównuje ze sobą stanowiska obiektywizmu i subiektywizmu etycznego oraz absolutyzmu i relatywizmu etycznego,
– podejmuje dyskusję w formule sokratejskiej.
	Praca z podręcznikiem, eksperyment myślowy, dyskusja sokratejska, ćwiczenia indywidualne. 
	podręcznik, teksty źródłowe
	Można obejrzeć film „Dekalog” cz. 1 (reż. K. Kieślowski, 1988)

	11. Życie i metoda Sokratesa: misja wobec Aten
	1
	V 1, 3
	Ukazywanie paradygmatów myślenia filozoficznego w koncepcjach starożytnych myślicieli, uświadomienie roli filozofii w kulturze.
	Uczeń:
– wyjaśnia, na czym polegała misja Sokratesa wobec Aten,
– rozważa sokratejskie i współczesne rozumienie indywidualizmu, 
– opisuje i stosuje metodę dialektyczną w praktyce.
	Praca z podręcznikiem, metoda dialektyczna, etiuda filmowa.
	podręcznik, telefon lub kamera, projektor
	

	12. Nauczanie Sokratesa: samopoznanie i mądrość
	1
	V 1, 2, 3
	Kształcenie umiejętności formułowania własnego stanowiska i argumentacji, ukazywanie aktualności paradygmatów myślenia w dziejach namysłu filozoficznego.
	Uczeń:
– definiuje pojęcia: cnota, mądrość i sumienie w ujęciu Sokratesa,
– rozważa, dlaczego nie należy krzywdzić innych ludzi i dlaczego warto żyć zgodnie z własnym sumieniem, 
– rozważa w formie sporu (procesu) winę Sokratesa.
	Praca z podręcznikiem, dylemat etyczny, eksperyment myślowy, zadania indywidualne, proces Sokratesa (elementy dramy).
	podręcznik, teksty źródłowe
	W miarę możliwości czasowych warto poświęcić dodatkową lekcję wyłącznie na odegranie procesu Sokratesa (według opisu w podręczniku)

	VI. Idealizm Platona – 3 godziny lekcyjne

	13. Teoria idei 
	1
	VI 1
	Identyfikowanie problemów i stanowisk filozoficznych na podstawie pytań stawianych przez myślicieli starożytnych, ukazywanie korelacji między filozofią i szczegółowymi dyscyplinami nauki.
	Uczeń:
– wyjaśnia teorię idei Platona,
– wyjaśnia i interpretuje znaczenie alegorii jaskini w systemie Platona, 
– rozważa problem statusu liczb i odnosi go do teorii naukowych.
	Praca z podręcznikiem, analiza tekstu, metoda skojarzeń, tworzenie scenariusza lub storyboard.
	podręcznik, teksty źródłowe, arkusze papieru i flamastry
	

	14. Teoria poznania
	1
	VI 2
	Uświadamianie terminologii oraz wdrażanie do posługiwania się aparatem pojęciowym charakterystycznym dla filozofii.
	Uczeń:
– rozpoznaje różnicę między rzetelną, naukową wiedzą i ludzkim mniemaniem,
– rozważa znaczenie prawdy w ludzkim życiu, 
– przedstawia rozumienie procesu anamnezy w poznaniu.
	Praca z podręcznikiem, ćwiczenia indywidualne, praca z tekstem, praca w grupach metodą skojarzeń.
	podręcznik, teksty źródłowe
	

	15. Mistyczny aspekt nauczania Platona
	1
	VI 3, 4
	Ukazywanie wpływu namysłu filozoficznego na religię i kulturę.
	Uczeń:
– ocenia argumentację Platona na rzecz nieśmiertelności ludzkiej duszy, 
– przedstawia wizję powstania świata według Platona,
– porównuje koncepcję stworzenia świata według antycznego i biblijnego wzorca.
	Praca z podręcznikiem, analiza tekstów źródłowych.
	podręcznik, teksty źródłowe (m.in. fragmenty Biblii)
	

	VII. Rola i znaczenie filozofii Platona – 3 godziny lekcyjne

	16. Pierścień Gygesa 
	1
	VII 1
	Uświadamianie uniwersalności i aktualności nauczania Platona w odniesieniu do problemów codziennego życia, wspieranie umiejętności formułowania i obrony własnego stanowiska w sporze.
	Uczeń:
– rozważa, jakie czynniki należy brać pod uwagę, oceniając innych ludzi,
– analizuje i interpretuje opowieść o pasterzu Gygesie z dialogu Platona, 
– rozważa pojęcie i rozumienie sprawiedliwości w systemie Platona.
	Praca z podręcznikiem, eksperyment myślowy, praca indywidualna, elementy dyskusji.
	podręcznik, teksty źródłowe
	Można obejrzeć film „Władca pierścieni. Drużyna pierścienia” (reż. P. Jackson, 2001)

	17. Doskonałe państwo – sprawiedliwy człowiek
	1
	VII 3, 4
	Ukazywanie relacji między namysłem filozoficznym w starożytności i paradygmatami kulturowymi,
wzmacnianie refleksyjności i zdolności krytycznego myślenia.
	Uczeń:
– wyjaśnia analogię między ludzką duszą i sprawiedliwym państwem,
– opisuje utopijną wizję państwa Platona, 
– przedstawia koncepcję ludzkiej duszy,
– rozważa różne sposoby pojmowania funkcji państwa.
	Praca z podręcznikiem, metoda projektu (praca w grupach), analiza tekstu źródłowego, gra symulacyjna (tworzenie utopii państwa idealnego).
	podręcznik, teksty źródłowe
	

	18. Miłość platoniczna
	1
	VII 2
	Stymulowanie twórczości, ukazywanie korelacji między problematyką filozoficzną i kulturową.
	Uczeń:
– wyjaśnia, na czym polega różnica między miłością platoniczną i platońską,
– potrafi zinterpretować i zrekonstruować znaczenie wypowiedzi poszczególnych uczestników „Uczty” Platona, 
– odnosi pojęcie miłości platońskiej do czasów współczesnych.
	Praca z podręcznikiem, elementy dramy (odegranie fragmentów „Uczty” Platona), ćwiczenia indywidualne.
	podręcznik, teksty źródłowe, rekwizyty potrzebne do odegrania sympozjonu
	W miarę możliwości czasowych, warto poświęcić dodatkową lekcję na odegranie fragmentów „Uczty”

	VIII. System filozoficzny Arystotelesa – 4 godziny lekcyjne

	19. Metafizyka Arystotelesa
	1
	VIII 1, 2
	Rozwijanie krytycznego myślenia, uświadamianie i wdrażanie do posługiwania się aparatem pojęciowym filozofii.
	Uczeń:
– definiuje pojęcia: byt, materia i forma, substancja, Bóg,
– opisuje różnice między systemem Platona i Arystotelesa, 
– przedstawia koncepcję Arystotelesa jako próbę pogodzenia eleatyzmu i wariabilizmu.
	Praca z podręcznikiem, analiza obrazu, eksperyment myślowy, praca z tekstem, ćwiczenia indywidualne.
	podręcznik, teksty źródłowe, reprodukcja ukazująca fragment „Szkoły Ateńskiej” Rafaela Santi
	

	20. Kim jest człowiek? Próba definicji
	1
	VIII 3
	Ukazywanie uniwersalności problemów poruszanych przez starożytnych filozofów, wspieranie umiejętności formułowania stanowiska i wymiany myśli.
	Uczeń:
– wyjaśnia rozumienie człowieka w koncepcji Arystotelesa,
– podejmuje dyskusję na temat znaczenia języka i wspólnoty w rozwoju człowieka, 
– prawidłowo formułuje definicję klasyczną.
	Praca z podręcznikiem, dyskusja, ćwiczenia indywidualne.
	podręcznik, teksty źródłowe
	

	21. System etyczny Arystotelesa
	1
	VIII 4, 5
	Angażowanie młodzieży do zagłębiania się w namysł filozoficzny ukierunkowany na praktyczne aspekty ich codziennego życia, ukazywanie stanowisk i aparatu pojęciowego filozofii.
	Uczeń:
– wyjaśnia, czym różni się eudajmonizm i etyka cnót,
– rozważa dylematy etyczne polegające na wyborze przyjemności lub cnoty, 
– analizuje i odnosi do własnego życia przemyślenia Arystotelesa na temat przyjaźni.
	Praca z podręcznikiem, eksperyment myślowy, gra „suwak”, ćwiczenia indywidualne, mapa celów.
	podręcznik, arkusze papieru, taśma (do gry „suwak” według opisu w podręczniku)
	

	22. Polityka Arystotelesa
	1
	VIII 5
	Ukazywanie relacji między refleksją filozoficzną i innymi dziedzinami aktywności ludzkiej.
	Uczeń:
– wyjaśnia genezę i funkcję państwa według Arystotelesa,
– porównuje koncepcję ustrojów według Platona i Arystotelesa, 
– podejmuje polemikę na temat roli kobiet oraz osób wykonujących pracę fizyczną w państwie.
	Praca z podręcznikiem, debata panelowa (ekspercka), ćwiczenia indywidualne.
	podręcznik, karty z rolami potrzebne do przeprowadzenia debaty panelowej
	

	IX. Stoicyzm i epikureizm – dwa modele życia etycznego – 3 godziny lekcyjne

	23. Wpływ szkół helleńskich na refleksję etyczną
	1
	IX 1, 3
	Ukazywanie filozofii jako ważnego elementu europejskiej cywilizacji, ukazanie aktualności problemów poruszanych przez starożytnych filozofów. 
	Uczeń:
– porównuje wizję szczęścia według epikurejczyków i stoików,
– rozważa zasadność odnoszenia się do perfekcjonizmu i hedonizmu w codziennym życiu, 
– opisuje i realizuje wybrane ćwiczenia stoickie.
	Praca z podręcznikiem, analiza tekstów źródłowych, dylemat etyczny, ćwiczenia stoickie.
	podręcznik, teksty źródłowe
	Można obejrzeć film „Czekając na Joe” (reż. K. Macdonald, 2003)

	24. Współczesne modele oceny etycznej – utylitaryzm i deontologia
	1
	IX 2, 3
	Uświadomienie obecności paradygmatów filozoficznych ukształtowanych w starożytności na przestrzeni dziejów filozofii, kształcenie umiejętności krytycznego myślenia oraz obrony własnego stanowiska w dyskusji.
	Uczeń:
– wyjaśnia dwa modele oceny etycznej: utylitaryzm i deontologię i odnosi je do starożytnych wzorców,
– stosuje poznane modele do oceny działań i czynów ludzkich, 
– opowiada się za wybranym modelem oceny działań i uzasadnia jego znaczenie.
	Praca z podręcznikiem, analiza tekstów źródłowych, eksperyment myślowy, debata oksfordzka.
	podręcznik, teksty źródłowe, zaaranżowanie przestrzeni sal lekcyjnych do przeprowadzenia debaty oksfordzkiej
	

	25. Obecność wątków epikurejskich i stoickich w literaturze polskiej
	1
	IX 4
	Uświadomienie relacji między namysłem filozoficznym i innymi dziedzinami refleksji kulturowej, ukazanie uniwersalności problematyki etycznej.
	Uczeń:
– przywołuje dzieła literackie zawierające odniesienie do stoicyzmu lub epikureizmu,
– interpretuje dzieła literackie w odniesieniu do filozofii hellenistycznej, 
– interpretuje dzieło malarskie w odniesieniu do motywów stoickich i epikurejskich.
	Praca z podręcznikiem, analiza fragmentów tekstów, analiza obrazu H. Boscha „Ogród rozkoszy ziemskich”.
	podręcznik, teksty źródłowe (polskich pisarzy i poetów doby renesansu), reprodukcja obrazu Boscha „Ogród rozkoszy ziemskich”
	

	X. Ponadczasowa wartość sceptycyzmu – 3 godziny lekcyjne

	26. Tropy sceptyckie jako wyzwanie dla epistemologii
	1
	X 1
	Uświadomienie związków między namysłem filozoficznym i naukowym, wzmacnianie umiejętności krytycznego myślenia.
	Uczeń:
– wyjaśnia, na czym polegają poszczególne argumenty przeciw możliwości poznania świata,
– stosuje poznaną wiedzę do współczesnych rozważań na temat możliwości poznawania prawdy, 
– porównuje postawę dogmatyczną i sceptyczną w filozofii.
	Praca z podręcznikiem, analiza tekstu opowiadania, analiza materiału wizualnego, ćwiczenia indywidualne, recenzja filmowa.
	podręcznik, wybrany przez klasę film, zdjęcia przedstawiające złudzenia optyczne, opowiadania J.L. Borgesa z cyklu „Alef”
	

	27. Czy osiągnięcie wiedzy jest możliwe?
	1
	X 3, 4
	Kształcenie umiejętności formułowania i obrony własnego stanowiska, ukazanie obecności refleksji filozoficznej w nauce.
	Uczeń:
– rozważa możliwość dotarcia do obiektywnej prawdy,
– bierze udział w dyskusji na temat możliwości komunikacji między ludźmi, 
– porównuje poszczególne stanowiska filozoficzne klasyfikowane jako dogmatyczne lub sceptyczne.
	Praca z podręcznikiem, eksperyment myślowy, dyskusja, wypracowanie.
	podręcznik, teksty źródłowe
	

	28. Błędy w rozumowaniu
	1
	X 2
	Kształcenie sprawności logicznych, wdrażanie do stosowania aparatu pojęciowego filozofii i logiki.
	Uczeń:
– rozpoznaje błędne rozumowania,
– identyfikuje usterki logiczne i rzeczowe obecne w analizowanych rozumowaniach, 
– wykonuje ćwiczenia ukazujące poprawne i błędne rozumowania.
	Praca z podręcznikiem, ćwiczenia logiczne, analiza źródeł prasowych lub internetowych (błędy logiczne).
	podręcznik, internet, prasa
	

	XI. Początki filozoficznej teologii – 2 godziny lekcyjne

	29. Starożytne koncepcje Boga
	1
	XI 1, 2
	Ukazywanie relacji między refleksją filozoficzną i religijną, ukazywanie obecności filozoficznych paradygmatów myślenia w kulturze europejskiej.
	Uczeń:
– wyjaśnia i interpretuje koncepcje Boga w rozumieniu starożytnych myślicieli,
– podejmuje dyskusję na temat istnienia i natury Boga, 
– rozważa wpływ starożytnych koncepcji Absolutu na chrześcijańskie pojmowanie Boga.
	Praca z podręcznikiem, bajka filozoficzna, analiza tekstów źródłowych („Dezyderata”, fragmenty „Summy teologicznej” św. Tomasza).
	podręcznik, teksty źródłowe, słownik mitów
	Można obejrzeć film „Źródło” (reż. D. Aronofsky, 2006)

	30. Filozoficzne i religijne poszukiwania św. Augustyna z Hippony
	1
	XI 2, 3
	Identyfikowanie problemów i stanowisk filozoficznych w pytaniach stawianych przez filozofów klasycznych, wzmacnianie umiejętności formułowania i oborny własnego stanowiska w dyskusji.
	Uczeń:
– definiuje pojęcia obecne w koncepcji św. Augustyna z Hippony: iluminacja, wola, manicheizm, introspekcja,
– rozważa znaczenie i doniosłość poglądów św. Augustyna, 
– podejmuje dyskusje na temat istnienia i interpretacji zła.
	Praca z podręcznikiem, analiza tekstów źródłowych, dyskusja, ćwiczenia indywidualne.
	podręcznik, teksty źródłowe

	

	XII. Źródła estetyki – 3 godziny lekcyjne

	31. Jak pojmowano sztukę na przestrzeni dziejów filozofii?
	1
	XII 1
	Ukazywanie relacji między filozofią i kulturą, uświadamianie ważnej roli filozofii jako elementu kultury europejskiej.
	Uczeń:
– wyjaśnia, czym jest estetyka i jakimi kwestiami się zajmuje,
– opisuje klasyczne rozumienie sztuki, 
– porównuje różne koncepcje sztuki obecne w dziejach estetyki.
	Praca z podręcznikiem, analiza obrazu („Narodziny Wenus” S. Botticelli), prezentacja, elementy dyskusji, praca indywidualna i grupowa (projekt).
	podręcznik, reprodukcje obrazów, teksty źródłowe
	Można obejrzeć film „Śmietnisko” (reż. L. Walker, 2010)

	32. Spór o kryterium piękna
	1
	XII 2
	Kształcenie umiejętności formułowania stanowiska w sporze, argumentowania i dyskutowania, ukazywanie obecności starożytnych paradygmatów myślenia w kulturze.
	Uczeń:
– wyjaśnia, na czym polegała teoria piękna w ujęciu pitagorejczyków,
– podejmuje dyskusję na temat istoty piękna, 
– zajmuje stanowisko w sporze kryteria oceny estetycznej.
	Praca z podręcznikiem, dyskusja, projekt społeczny (reklama społeczna), ćwiczenia indywidualne.
	podręcznik, karty pracy (projekt)
	

	33. Poetyka Arystotelesa: rozumienie i funkcja sztuki
	1
	XII 1, 3
	Ukazywanie uniwersalności problemów formułowanych przez starożytnych myślicieli, uświadamianie wpływu koncepcji starożytnych na współczesną refleksję.
	Uczeń:
– wyjaśnia rozumienie sztuki według Arystotelesa,
– opisuje funkcje sztuki według Stagiryty, 
– porównuje ideę katharsis i mimesis u różnych myślicieli w odniesieniu do koncepcji Arystotelesa.
	Praca z podręcznikiem, analiza dzieł malarskich i literackich. 
	podręcznik, fragmenty dzieł literackich (A. Mickiewicz „Dziady” cz. III) lub malarskich (S. Dali „Płonąca żyrafa”)
	


