МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

ЛЬВІВСЬКИЙ НАЦІОНАЛЬНИЙ УНІВЕРСИТЕТ ІМЕНІ ІВАНА ФРАНКА

ФІЛОСОФСЬКИЙ ФАКУЛЬТЕТ

КАФЕДРА ФІЛОСОФІЇ

Валерій Джунь
ФІЛОСОФІЯ

НАВЧАЛЬНО-МЕТОДИЧНІ МАТЕРІАЛИ
ДЛЯ СТУДЕНТІВ НЕ ФІЛОСОФСЬКИХ СПЕЦІАЛЬНОСТЕЙ

Львів — 2013
Джунь В.В. Філософія: навчально-методичні матеріали для студентів не філософських спеціальностей. – Львів: Малий видавничий центр філософського факультету ЛНУ імені Івана Франка, 2013.–104с.
Рекомендовано до друку 

Вченою радою філософського факультету

Львівського національного університету імені Івана Франка

Протокол № 160/7 від 22.05. 2013 р.

                             © Валерій Джунь, 2013
©  Львівський національний університет 

імені Івана Франка, 2013
ЗМІСТ

Пояснювальна записка...................................................................4
1. МЕТА І ЗАВДАННЯ НАВЧАЛЬНОЇ ДИСЦИПЛІНИ. .....7
2. ПРОГРАМА НАВЧАЛЬНОЇ ДИСЦИПЛІНИ......................8

2.1. Змістовий модуль 1.

Філософія: предмет, його проблематика  і струк-

ту​ра, реальність і буття, проблема  людини, особа
 і суспіль​ство, філософія  су​спіль​​ства…..…………….….8

2.2. Змістовий модуль 2. 

Філософія: філософія історії, філософський  
аналіз  пізнання, наукове пізнання,філософське
 вчення про вартості,філософія культури………..….....12
3. СТРУКТУРА НАВЧАЛЬНОЇ ДИСЦИПЛІНИ..…………...17

3.1.Таблиця розподілу годин по видах  
           роботи на змістових модулях.............................................20

3.2. Теми семінарських занять...................................................18

3.2.1. Плани семінарських занять..............................................19
4. МЕТОДИЧНІ ПОРАДИ ДО ВИКОНАННЯ 
САМОСТІЙНОЇ  РОБОТИ  …..………………..…………..….38

4.1. Завдання для самоконтролю: самопере​​вірка
            на основі тестових завдань…………………………………41

4.2. Тематичний перелік ІНДЗ
            (індивідуальних навчаль​но-дослідних завдань)…......….83

4.3. Методичні поради до оформлення  ІНДЗ………….…...86
5. МЕТОДИ КОНТРОЛЮ.................................................................88
     5.1. Шкала оцінювання..................................................................89
     5.2. Розподіл балів, що присвоюються студентам.................90
6. РЕКОМЕНДОВАНА ЛІТЕРАТУРА...........................................97
ПОЯСНЮВАЛЬНА ЗАПИСКА
        Програма курсу “Філософія” зорієнтована на те, щоб дати студентам будь-якої спеціалізації цілісне уявлення про особли​вість філософського знання, специфіку вирішення філософією проб​лем, які хвилювали і продовжують хвилювати людство, роз​кри​ти творчу роль філософії в сучасній культурі, обґрунтувати не​об​хідність засвоєння філософського знання спеціалістами в га​лу​зі як гуманітарних  так і точних дисциплін. У програмі головна ува​га зосе​ред​жена на вузлових інтелектуальних пунктах розвит​ку фі​​ло​софсь​кого знання у контексті європейської і світової циві​лі​зації. Українська філософська думка органічно вплетена в кон​текст практично всіх тем.   

Вивчення курсу філософії є важливим для забезпечення майбутніх спеціалістів – в галузі як гуманітарних так і точних дисциплін  необ​хідними знаннями найперших життєвих орієн​тирів, оволодіння свідомими засобами само​оз​начення людини у світі.

Логіка викладу матеріалу спрямована на перетворення за​своюваного студентами філософського знання у складник їх вну​трішньої культури, на виформування лінії поведінки у на​прям​ку пошуку вищих вартостей – Істини, Добра, Краси.

       Навчально-методичні матеріали укладені на основі норма​тив​ної частини освітньо-професійної програми підготовки фа​хівців(бакалаврів) Львівського національ​ного університету імені Івана Франка. 

        У склад навчально-методичних матеріалів включені основні елементи НМК(навчально-методичних комплексів), як-от: нав​чаль​​на програма,плани семінарських занять з літературою до них, розбивка тем і годин по модулях за всіма видами роботи, тестові задання для самоперевірки освоєння змісту лекцій, теми наукових рефератів чи есе до індивідуальних науково-дослідних завдань тощо, що за змістом відповідає ос​віт​ньо-дидактичним алгоритмам освоєння дисципліни “Філософія” студентами нефілософських спеціальностей. 

Дисципліна викладається на: 
 ІІ-му курсі факультету іноземних мов(зб.потік–німецька, фран​цузь​ка, еспанська, класична мови в література, а також переклад з німецької мови та літератури) -  ІІІ-ІV-му се​местрах, ІІ-му курсі факультету ПМ та І – ІІІ-му семестрі,ІІІ–му курсі філологічного фа​культету(українська мова та література)–V се​мест​рі Львів​сь​ко​го національного університету імені Івана Франка.


Навчально-методичний комплекс дисципліни “Філосо​фія” є одним із  циклу суспільно-гуманітарних дисциплін, що обов’язково  вивчається у ВНЗ. Про​грама навчальної дисципліни враховує міжпредметні зв'язки і приписи Болонського освітньо​го процесу. 


Сама структура навчального курсу “Філософія” роз​рахо​вана на  54 аудиторні години і 54 години самостійної робо​ти. За​гальна кількість — 108 годин (3 кредити). Лекційний курс умовно складається з 2-х частин, що відповідають логіці викладу норма​тив​ної дисципліни “Філософія” для нефілософських спе​ціль​нос​тей у ЛНУ імені Івана Франка. 

Навчальний матеріал структурується за модульним принципом та підсумовується двома змістовими формами контролю:

Змістовий модуль 1. Філософія: предмет, його проблематика і структура, реальність і буття, проблема людини, особа і суспільство, філософія 
                                            су​спіль​​ства (теми 1-5);

Змістовий модуль 2. Філософія: філософія історії, філософський аналіз пізнання, наукове пізнання, філо​соф​ське вчення про вартості, філософія культури (теми 6-10).


Згідно із змістовою структурою навчальної дисципліни, ви​клад та засвоєння матеріалу відбувається на основі лекцій та се​мі​нарських занять, коли відбувається обговорення відповідних тем, а разом з тим і на основі самостійної підготовки студентів, виконання бажаного інди​відуального навчально-дослідного зав​дання. Основна і додаткова література є доступною в інтелекту​аль​ному філософському просторі, в неї включені також і вагомі праці українських філософів та наявні україномовні переклади світової філософської класики. 


В процесі викладання курсу активуються відповідні залиш​кові знання, отримані студентами раніше: під час навчання у се​редній школі, тощо, а також на знання з вже прослуханого цик​лу університет​ських гу​​манітарних дисциплін (історії філософії, історії України, Історії культур и,соці​о​логії, основ педагогіки). 
      Не залишаються поза увагою і проблеми, філософ​ське ос​мислення яких є суголосним з відповідними теоретични​ми ас​пектами фахових дисциплін, по яких спеціалізуватимуться сту​денти. Це віднаходить свій відбиток  у змістові лекцій, семі​нар​​ських занять, питаннях для самоперевірки та можливих зав​дан​нях для ІНДЗ.    


Кожна з лекційних тем  програми  курсу має обов'яз​ко​во опрацьовуватись на семінарських заняттях, а при необхідності і додат​ко​во само​стійно у відповідності до приписів кредитно-модульної системи орга​ні​за​ції на​в​чального процесу.
            Відвідування як лекційних так і семінарських занять сту​ден​тами є обов’язковим. Передбачені також і можливі щотиж​неві консультації студентів з лектором, який читає курс, а також студентів з викладачами, що проводять семі​нарські заняття. Графік проведення таких консультацій є обов’язковим елемен​том організації роботи викладача на кафедрі філософії. 


Освоєний курс підсумовується іспитом, який для збере​ження реально діючими усіх функцій філософії, зокрема діа​ло​гічної, про​водиться у традиційній класичній(усній) формі. 


1. МЕТА ТА ЗАВДАННЯ НАВЧАЛЬНОЇ ДИСЦИПЛІНИ
Мета:

·  дати студентам цілісне уявлення про специфіку філософсь​кого знання, особливість вирішення філософією проблем, які хвилювали і продовжують хвилювати людство, розкрити творчу роль філософії в сучасній культурі, обґрунтувати не​об​хі​дність засвоєння філософського знання;

·  забезпечення майбутніх спеціалістів – у відповідній галузі–  необ​хід​ними знаннями найперших життєвих орієнтирів, ово​ло​дін​ня свідомими засобами самовизначення людини у світі.

Завдання:
1.Допомогти студентам скласти чітке уявлення про філософію та її мову, засоби, методи поняття і категорії, про історію філо​соф​​​сь​​кої думки та її сучасні проблеми, що дозволить їм зорієн​ту​​ва​тися у всьому цьому багатоманітні;

2.Освоєння студентами філософської україністики, аналіз націо​нально-специфічної світоглядної культури України в контексті світового філософського процесу.
3.В результаті вивчення даного курсу студент повинен
знати:

·  основні теоретичні положення, важливі вузлові проблеми усіх тем програми;
·  визначення фундаментальних філософських категорій зі сфер онтології, філософської антропології, персоналізму, соціаль​ної філософії, філософії історії, гносеології та епістемології, аксіології, філософії культури;
· орієнтуватися в першоджерелах, основній філософській лі​тературі і філософській україністиці.
вміти: 

· поєднувати набуті знання: гуманітарні і точні в цілісний об​раз світу;

· застосовувати набуті знання для аналізу сучасних проблем і виформування власної позиції у їх вирішенні.

Навчальним планом передбачено читання лекцій, прове​ден​​​​ня семінарських занять,  написання контрольних робіт і те​стування по завданнях двох модулів, на які розбитий курс.

Програма підготовлена згідно з вимогами до навчання спеціалістів вищої кваліфікації.

2. ПРОГРАМА НАВЧАЛЬНОЇ ДИСЦИПЛІНИ

2.1. ЗМІСТОВИЙ МОДУЛЬ I. ФІЛОСОФІЯ: ПРЕДМЕТ, ЙОГО ПРОБЛЕМАТИКА І СТРУКТУРА, РЕАЛЬНІСТЬ І БУТТЯ, ПРОБЛЕМА ЛЮДИНИ, ОСОБА І СУСПІЛЬСТВО, ФІЛО​СОФІЯ СУ​СПІЛЬ​​СТВА.
Тема 1. ФІЛОСОФІЯ: ПРЕДМЕТ, ЙОГО ПРОБЛЕМАТИКА І СТРУКТУРА

Поняття світогляду. Світогляд як форма суспільної самосвідо​мості людини і спосіб духовного освоєння світу. Раціональні і не​раціональні елементи   світогляду.

Категоріальна структура світогляду. Почуття і ідеали. Надія як єдність знання і віри. Віра і переконання. Природа любові. За​гальні функції світогляду.

Типологія   світогляду. Повсякденний і теоретично осмисле​ний світогляд. Історичні типи світогляду: міф, релігія, філософія, наука. Прояв історично сформованих типів світогляду в світо​гля​ді сучасної людини.

Національне та загальнолюдське в світогляді. Поняття мен​таль​​​ності. Риси   української  ментальності та їх відображення в світогляді. Українська міфологія. Християнство і його роль у фор​​​​муванні українського національного  світогляду. Філософія в системі національного  світогляду. Роль філософії у процесі від​родження української нації.

Виникнення філософії: Індія, Китай, Греція. Особливості фор​мування  та  основні  етапи  розвитку української філософії. Істо​рія української філософії  у   працях Д.Чижевського.

Предмет філософії. Зміна предмету філософії в ході її істо​рич​​ного розвитку. Специфіка філософського знання. Етапи роз​витку філософії: класична, некласична (модерна), постмодерна філософія. Функції філософії. Філософія і фахові дисципліни (мовознавство, математика, інформатика).
Тема 2. РЕАЛЬНІСТЬ І БУТТЯ.


Метафізика - загальна теорія дійсності. Основні терміни онтології. Поняття   буття. Буття як буття. Роль екзистенціальних суджень в обгрунтуванні буття як буття. Буття і небуття. Буття і річ. Речевість як змістова характеристика буття. Основні різно​ви​ди онтологій: монізм, дуалізм, плюралізм.

Спірітуалістичний (ідеалістичний) монізм. Погляди Плато​на. Поміркований реалізм Аристотеля. Монадологія Г.В.Ляйбніца. Суб'єк​тивізм Д.Берклі і Д.Г’Юма. Феноме​на​лізм І.Канта. Й.Г.Фіхте і Ф.В.Шел​лінг. Абсолютний ідеалізм Г.Ф.-В.Геґеля.

Матеріалістичний монізм. Погляди  Демокріта. Механіс​тич​ний матеріалізм 17-18 ст.ст. Антропологічний матеріалізм, діа​лектичний і історичний матеріалізм К.Маркса. Марксизм.

Дуалізм начал в китайській і індійській філософії. Дуалізм Р.Декарта.

Реальність як буття. Філософія Томи Аквінського. Плюралізм буття в неото​мізмі. "Плюралістичний всесвіт" прагматизму. Бо​ротьба проти метафізики. А.Шопенгауер. Ф.Ніцше. Позити​візм і його різновиди. Аналітична школа. Онтологія  як феноме​но​логія  людського  буття. Феноменологія. Екзистенціалізм. Структуралізм. Герменевтика. Постмодерн і "прощання з мета​фізикою".

Структура буття. Вчення про субстанцію. Матерія і форма. Сутність та існування. Можливість і дійсність. Детермінізм і при​чиновість.

Просторово-часові характеристики буття. Субстанційна і ре​ля​​​ційна, суб'єктивістська і культурологічна концепції простору і часу.

Філософське поняття руху. Рух і розвиток. Еволюція і револю​ція. Прогрес і регрес. Культурні виміри прогресу.

Буття духовного. Ідеальне. Свідомість і несвідоме, проблема  їх існування. Структура  свідомості. Самосвідомість. Свідо​мість і мо​​ва. Л.Вітгенштайн. Філософія мови О.Потебні. Людина в світі мови. Поняття дискурсу. Мовні ігри. Постструктуралізм.

Тема 3. ПРОБЛЕМА ЛЮДИНИ У ФІЛОСОФІЇ

      Людина як предмет філософського аналізу. Природа люди​ни. Раціональний і нераціональні погляди на природу людини в історії філософії. Г.Сковорода про самопізнання людини та пре​ображення її "серця". М.Гоголь. "Філософія серця" П.Юркевича. Критика П.Юркевичем антропологічного матеріалізму.

Наукові погляди на природу людини. Антропологічні теорії. Еволюційна теорія Ч.Дарвіна і сучасна антропологія. Тейяр де Шар​​ден. Хв.Вовк про антропологічні особливості українців. Со​ці​​о​логічні теорії. К.Маркс і М.Вебер. Психологічні теорії. Психо​аналіз Фройда. Теорія архетипів К.Юнга. Історичний вимір  пси​хо​ана​лі​зу  у  вченні  Е.Фромма. Гуманістична психологія: В.Франкл. Об​меженість науки у вивченні людини.

Проблема сутності людини і її існування. Класична, некласич​на (модерна) і постмодерна філософія про сутність і існування людини. Марксизм. Філософська антропологія. Екзистенціалізм. Постструктуралізм.

Екзистенціальні і історичні дихотомії людини. Іманентність і трансцендентність людини. Фізична іманентність. Тілесність лю​дини як фрагмент космосу. Біологічна іманентність. Екологія люд​ського існування. Вчення В.Вернадського про ноосферу. Фізі​ологічна іманентність. Культурні виміри людських ін​стинктів. Суб'єктивність людини, "Я" як основа її трансцендент​ності. Го​ри​зонтальна і вертикальна трансцендентність. Часова трасцендент​ність. Воля і свобода як джерела трансценденції. Предметність трансцендентності. Аксіологічна трансцен​дент​ність.

Самоцінність людського життя. Скінченість людського буття як онтологічна основа визначення його сенсу. Сенс життя. Інди​відуальний і суспільний сенс життя. Критерії сенсу життя. Проб​лема втрати сенсу життя. М.Шлемкевич про "загубленість" ук​ра​їнської людини. Пошук і творення сенсу життя. Збагачення сенсу життя. Реалізація сенсу життя.

Тема 4. ОСОБА І СУСПІЛЬСТВО. 
Людина в суспільстві. Поняття особи і особистості. Особа у фі​лософських  кон​цепціях сучасності. Персоналізація суспіль​ного  буття. М.Шеллер. Етичний  персоналізм І.Франка. Екзи​стенція​лістська мужність бути: Л.Українка. Прикмети особи. Здат​ність до пізнання. Наявність волі. Здатність до любові. Суб'єкт​ність що​​​до права. Гідність. Повнота. Екзистенція  особи, час, свобода: В.Шинкарук.

Свобода - сутність, прагнення і право особи. Свобода вибо​ру. Свобода автономії. Право на свободу. Постмодерн про "дис​курс влади" і "владу дискурсу".

Тема 5. ФІЛОСОФІЯ СУСПІЛЬСТВА

Суспільство  як об'єкт філософського аналізу. Соціоцентризм. К.Маркс і Е.Дюрк​гайм. Суспільство як продукт взаємодії інди​ві​дів. М.Вебер і К.Поппер. Соціум як даність, як "тепер" і "тут" буття. Суб'єкти суспільного розвитку.

Природні основи суспільства. Значення  території. "Хутірська філософія" П.Куліша як образ духовного центру земного буття. Ю.Липа про геополітичне призначення України.

Економічні основи суспільства. Концепції індустріального і постіндустрі​аль​ного, технотронного та інформаційного суспіль​ства. Р.Арон. Д.Белл. З.Бжезін​сь​кий. Д.Гелбрайт. Економічний вибір України.

Духовні основи суспільства. Духовне життя і його структура. Статус, суб'єкт і функціональні можливості свідомості суспіль​ства. Структура свідомості. Со​ці​​альна пам'ять. Конструктивно-творча роль свідомості. Роль ідей в суспільстві. Українська націо​нальна ідея: етапи розвитку і функції. Націєтворча і державо​твор​ча функції національної ідеї. Т.Шевченко і І.Франко.

Структура  суспільства. Поняття  соціальної  групи. Проблема типології со​ці​альних груп. Історичні типи спільнот. Родина, її фор​ми та функції. Рід, пле​м'я. Родовід і національна еліта. Х.Ор​тега-І-Гассет. Проблема провідної верст​ви в творчості Д.Дон​цова. Етнос і нація. Сучасний етнічний ренесанс. Теорії нації. При​кме​ти національної ідентичності: Е.Сміт. Етнонаціо​нальний розви​ток Укра​їни. Соціальна стратифікація сучасного суспільства. Умо​ви посилення його мо​більності.

    Регуляція суспільних відносин. Табу і традиції. Мораль і релі​гія. Право і по​літика. Держава і її функції. Державоцент​ричні і індивідоцентричні сус​пільст​ва та їх сучасні вияви. Ідея українсь​кої держави. П.Орлик. Кирило-Мефо​діївці. М.Драгома​нов.  В.Липинський.   

2.2. ЗМІСТОВИЙ МОДУЛЬ ІІ. ФІЛОСОФІЯ: ФІЛОСОФІЯ ІСТОРІЇ, ФІЛОСОФСЬКИЙ АНАЛІЗ ПІЗНАННЯ, НАУ​КОВЕ ПІЗНАННЯ, ФІЛОСОФСЬКЕ ВЧЕННЯ ПРО ВАРТОСТІ, ФІЛОСОФІЯ КУЛЬТУРИ.

Тема 6. ФІЛОСОФІЯ ІСТОРІЇ
Людина і історія. Історія суспільства як предмет філософсь​ко​го пізнання. Стадійні моделі історії. Гегель і Маркс. Ю.Габер​мас. Філософія життя: історія як розуміння і переживання. В.Дільтей. Історіософія М.Гайдеггера. Ідея полілінійності в роз​витку людст​ва. Д.Стюард. Методологія історії в школі "Анналів". Цивілізаційна унікальність розвитку людства. О.Шпенглер.     Д.Тойн​бі. Історіософія М.Грушевського.  Сенс  історії: неото​мізм,  К.Ясперс. Ф.Фукуяма: "кінець історії".

Людина і людство. Европа як філософське поняття. Україна і Європа. Грецький дух. Християнська традиція. Революції і тота​літаризм. Традиції емпіризму. Значення постмодернізму. Люд​ст​во як взаємодія і взаємозбагачення національних культур.
Тема 7. ФІЛОСОФСЬКИЙ АНАЛІЗ ПІЗНАННЯ
Онтологія і гносеологія. Предмет гносеології і її методи. Суб'єкт і об'єкт пізнання. Стихійне пізнання і його особливості. Здоровий глузд як основа теорії пізнання. Складники здорового глузду.

Проблема предмету пізнання: реалізм і пізнавальний ідеа​лізм. Наївний реалізм. Критичний реалізм. Суб'єктивний ідеа​лізм. Декарт, Берклі, Юм. Загроза соліпсизму. Феноменалізм. Об'єктивний ідеалізм. Марбурська школа: Г.Коген, П.Наторп, Е.Кассірер.

     Проблема походження або джерела пізнання: раціоналізм  і  сенсуалізм.  Метафізичний  раціоналізм Платона і Демокріта. Математичний раціоналізм Декарта, Гоббса, Спінози. Сенсу​а​лізм Локка, Г’Юма. Спроби подолання крайнощів раціоналізму і сенсуалізму: Ляйбніц. Позиція І.Канта.

Буття, охоплене людським пізнанням. Стихійне пізнання як онтологічне означення суб'єкта, атрибут його реального життя. Поняття досвіду. Визначальні характеристики досвіду. Стверд​ження  існування  предмету як знаково неопосередкований, ви​хід​ний акт пізнання. Зовнішнє і внутрішнє сприйняття. Зов​ніш​нє сприйняття як презентація предмету у відчуттях. Внут​рішнє сприйняття як презентація власного тіла. Інструменталь​на роль тіла у досвідові. Уявлення як репрезентація предмета в пізнанні. Пригадування і пам'ять. Пізнання в поняттях. Пізнання в суд​жен​​нях. Судження як носій логічної істинності. Умовивід як фор​ма опосередкованого пізнання. Роль інтуіції в пізнанні. Інте​лект і інтуїція: А.Бергсон.

Поняття пізнання. Види знання. Повсякденне знання і його осо​б​ливості. Повсякденне знання і повсякденна мова. Повсякден​не  знання у відношенні до  наукового  і філософського знання.

Вихідні принципи раціональності людського пізнання. Прин​цип тотожності. Принцип несуперечності. Принцип рації буття. Принцип причиновості. Принцип доцільності.

Проблема істини а філософії. Поняття істини і фальші. Кла​сич​​на і некласичні теорії істини. Догматизм і скептицизм. Суб'єк​тивізм і релятивізм. Теорія кореспонденції істини. Теорія когеренції істини. Істина в прагматизмі. Критерії істини.
Тема 8. НАУКОВЕ ПІЗНАННЯ
Гносеологія і епістемологія. Філософська рефлексія над нау​кою. Наука як спеціалізована форма пізнання. Прикмети науко​вої раціональності. Види наукової раціональності. Наука і поза​на​​у​кове пізнання. Наука і філософія. Наука і релігія.

Філософія науки. А.Уайтхед і Б.Расел. Р.Карнап і Тарський.  Г.Башляр.   У.Квайн,  І.Лакатош,  С.Тулмін, К.Поппер. Київська школа філософії науки: П.Копнін, М.Попович, Б.Кримський. Роль парадигм в науці. Н'ютоно-картезі​ансь​ка парадигма. Пара​дигма некласичної науки. Т.Кун. Формування  постне​кла​сич​ної  парадигми. П.Фейерабенд.

Рівні наукового пізнання і критерії їх розрізнення. Мета емпі​рич​ного і теоретичного рівнів пізнання, їх взаємозумовленість.

Поняття методу пізнання. Методологія як теорія методу. Бага​торівневість  методологічного  знання.  Загальна методологія наукового мислення. Наука і логіка. Загальні методи пізнання. Феноменологічний метод. Семіотичний і аксіоматичний методи.  Індуктивний метод.  Історичний метод. Методи пізнання в мово​знавчих науках, в теорії перекладу, в математичних науках.

Засади наукового пізнання. Ідеали і норми досліджень. Філо​​соф​ські і загальнонаукові принципи. Поняття "картини світу".

Форми  наукового пізнання. Факт. Теоретична заанґажованість наукових фактів. Проблема. Гіпотеза. Теорія і її прикмети. Види і структура наукових теорій. Ідея як форма синтезу знання.

Соціологія науки. Наука як сфера суспільної діяльності. Нау​ко​​ві школи. Етос науки. Відповідальність вчених. Українська нау​ка в контексті європейської науки. Мовознавчі, математичні нау​ки і їх роль в житті суспільства.

Тема 9. ФІЛОСОФСЬКЕ ВЧЕННЯ ПРО ВАРТОЩІ
     Онтологія  і  аксіологія. Виникнення проблематики вартостей: Протагор.  Об'єктивний характер вартостей. Платон і Аристо​тель. Вартість і людська особа: християнство. Теорія вартостей Ф.Брентано. Сучасні теорії вартостей. М.Шеллер. З.Віндельбанд. Г.Ріккерт. Н.Гартман. Постмодерн і вартощі.

Визначення вартостей. Вартість і оцінка. Структура вартостей. Вартості тілесні і духовні. Абсолютні і відносні  вартості. Вартості позитивні і негативні. Свобода як умова буття вартостей. Проб​ле​​​ма єрархії вартостей.

Праця як вартість. Отологічні і аксіологічні функції праці. Тео​рія "сродної праці" як самоствердження особи: Г.Сковорода. Служ​бова роль праці стосовно інших вартостей.

Єдність гносеологічних і аксіологічних функцій істини. Істина як форма самосвідомості людини. Роль істини в мотивації діяль​ності людини. Істина як підстава інших вартостей. Автономність істини. Ставлення до істини як критерій  ставлення до людини.  Форми  і  способи приховування істини.

Добро як утвердження людського в людині. Проблема єрархії добра. Місце добра в структурі людських вартостей.

Краса як вартість. Об'єктивістські і суб'єктивістські концепції краси.

Едність істини, добра і краси як передумова вільного само​оз​на​чен​ня особи.

Любов як діяльне прагнення вартостей. Засади любові. Види і форми любові. Приязнь. Щастя як органічний вияв екзистенції людини. Суб'єктивно-реляти​віст​ські концепції щастя: гедонізм. Об'єктивно-абсолютивістські концепції щастя: евдемонізм. Інте​грально-персоналістична концепція щастя.

Задоволення як критерій вартостей. Види задоволення.

Тема 10. ФІЛОСОФІЯ КУЛЬТУРИ
    Культура  як  здійснення  вартостей.  Натуралістичне розу​мін​ня культури. Просвітництво. Й.Г.Ґердер. Культура як духовна суб​стан​ція світу. І.Кант. Романтики.  Г.В.-Ф.Геґель. Етнолого-істо​рич​ні  теорії культури. Е.Б.Тайлор. Д.Д.Фрезер. Етнолого-істо​рич​​ні теорії ук​раїнської культури. П.Куліш. П.П.Чубинський. А.В.Антонович. Т.Риль​сь​кий. І.Огієнко. Аксіологічні теорії куль​тури. В.Віндельбанд. Г.Ріккерт. Структурно-функціональний ана​ліз культури. Б.Ма​ли​​новський. Ігровий ана​ліз культури. Й.Гай​зінга. Х.Ортега-І-Гассет. Культура як знакова  система.  К.Леві-Стросс. М.Фуко. Ж.Лакан. Діалогічна концеп​ція культури. М.Бах​тін. Постмо​дерн. Р.Барт. У.Еко. Ж.Дерріда. Ж.Дельоз.

Проблема типології культури. Шпенглер. Тойнбі. Порів​няль​на типологія культури. Культура і нація. Проблема ма​лоросійст​ва в культурі: Є.Маланюк. Українська культура в контексті світо​вої культури. Типологія української культури у відношенні до Заходу і Сходу. Негативні стереотипи сприй​нят​тя української культури і шляхи їх подолання. Структура культури. Горизон​тальна  і  вертикальна структури. Масова культура. Субкультура. Повнота культури. Повнота україн​ської культури. Л.Костенко.
      Культура і цивілізація. І.Мірчук про критерії розрізнен​ня і культури і цивілізації. Футурологічні концепції "суспіль​ства  куль​тури". Ч.Рейч. О.Тоффлер.

3. СТРУКТУРА НАВЧАЛЬНОЇ ДИСЦИПЛІНИ

  3.1.Таблиця розподілу годин по видах  роботи на змістових модулях:
	Назви змістових модулів і тем лекцій
	Кількість годин 

	
	Денна форма
	

	
	Усього 
	у тому числі
	

	
	
	лекції
	семі

нари

	можливе ІНДЗ
	самостійнаробота
	

	1
	2
	3
	4


	5
	6
	

	Змістовий модуль 1.  ФІЛОСОФІЯ: ПРЕДМЕТ, ЙОГО ПРОБЛЕМАТИКА І СТРУКТУРА, РЕАЛЬНІСТЬ І БУТТЯ, ПРОБЛЕМА ЛЮДИНИ, ОСОБА І СУСПІЛЬСТВО, ФІЛОСОФІЯ СУ​СПІЛЬ​​СТВА.


	Тема 1. Філософія, її предмет, проблема​ти​ка і структура
	10
	4
	4
	
	2
	

	Тема 2. Реальність і буття
	12
	4
	2
	
	6
	

	Тема 3. Проблема людини у філософії 
	10
	4
	2
	
	4
	

	Тема 4. Особа і суспільство
	10
	4
	2
	
	4
	

	Тема 5. Філософія суспільства 
	10
	4
	2
	
	4
	

	Підготовка до Змістового модуля №1
	2
	
	
	
	2
	

	Разом – зм. модуль 1
	54
	20
	12
	
	22
	

	Змістовий модуль 2. ФІЛОСОФІЯ: ФІЛОСОФІЯ ІСТОРІЇ, ФІЛОСОФСЬКИЙ АНАЛІЗ ПІЗНАННЯ, НАУКОВЕ ПІЗНАННЯ, ФІЛОСОФСЬКЕ ВЧЕННЯ ПРО ВАРТОСТІ, ФІЛОСОФІЯ КУЛЬТУРИ
	

	Тема 6. Філософія історії 
	10
	2
	0
	
	8
	

	Тема 7. Філософський аналіз пізнання
	10
	4
	2
	
	4
	

	Тема 8. Наукове пізнання 
	10
	4
	2
	
	4
	

	Тема 9. Філософське вчення про вартості
	12
	4
	2
	
	6
	

	Тема 10. Філософія культури
	10
	2
	0
	
	8
	

	Підготовка до змістового модуля №2
	2
	
	
	
	2
	

	Разом – зм. модуль 2
	54
	16
	6
	
	32
	

	Усього годин
	108
	36
	18
	
	54
	


3.2. Теми семінарських занять
	№

з/п
	Назва теми
	Кількість

годин

	1
	Тема 1. Специфіка філософського осмислення дійсності
	4

	2
	Тема 2. Онтологія
	2

	3
	Тема 3. Філософська антропологія 
	2

	4
	Тема 4. Філософія особи
	2

	5
	Тема 5. Філософія суспільства
	2

	6
	Тема 6. Філософське розуміння історичного процесу
	0

	7
	Тема 7. Гносеологія
	2

	8
	Тема 8. Епістемологія  
	2

	9
	Тема 9. Аксіологія
	2

	10
	Тема 10. Філософське розуміння культури
	0

	
	Разом
	18


3.2.1. ПЛАНИ СЕМІНАРСЬКИХ ЗАНЯТЬ

Тема 1. ФІЛОСОФСЬКЕ ОСМИСЛЕННЯ ДІЙСНОСТІ
1. Світогляд і філософія. Поняття і структура  світогляду. Функ​ції світогляду.

2. Історичні типи світогляду та їх прояв у світоглядові сучасної людини.

3. Світогляд і ментальність. Риси української ментальності, їх прояв у світоглядові.

4. Виникнення та основні етапи розвитку філософії: класична, некласична (модерна ), постмодерна філософія.

5. Д.Чижевський про особливості розвитку української філо​со​фії.

6. Предмет і функції філософії. Філософія  і наука, філософія і фахові(мовознавство,математика,інформатика) дисципліни.

Основна література
1. Горський В. Історія української філософії.–К.,1996.–С.5-25.

2. Історія філософії України. Підручник.–К.,1994.–С.5-22.

3. Кондзьолка В. Нариси історії античної філософії.–Л.,1993.–259с.

4. Кульчицький О.Основи філософії і філософічних наук. –Мюнхен-Львів,1995.​–Р.1.–С.24-35.

5. Нечуй-Левицький І. Світогляд українського народу.–К.: Обереги,1992.–88с. 
6. Петрушенко В.Л. Філософія:Курс лекцій.Навч. посібник.–К.,- Л.,2001.–Тема 1.

7. Філософія. Курс лекцій:Навч.посібник.–К.:Либідь,1993. –Лекція 1.  

8. Філософія: Підручник/Бичко І.В. та ін.–К.:Либідь, 2001.–Тема 1.

9. Чижевський Д. Нариси з історії філософії на Україні.–Нью-Йорк,1991.–С. 7-19, 15-16.

10. Чижевський Д. Філософські твори: у 4-х тт./Під заг. ред. В. Лісо​вого. – К., 2005.–Т.1.– Р. І. Філософія і національність.–С.5-13; Р. 2. Український народний характер і світогляд.–С.14-18.
Додаткова література
1. Ґжеґорчик А. Життя як виклик. Вступ до раціоналістичної фі​лософії.–Варшава,1996.–Р.1.Вступна характеристика філосо​фії та вибраного напрямку.–С.17-31.

2. Іларіон, митрополит. Дохристиянські вірування українського народу.–К.:АТ "Обереги",1994.–424 с. 
3. Карась А. Філософія, її предмет і призначення/Філософія: предмет та історія.Текст лекцій.–Львів,1994.– С. 3-38.

4. Мамардашвили М. Как я понимаю философию.–М.,1992.–С.14-26, 57-71, 91-99. 

5. Мартин Хайдеггер.Основные понятия метафизики//Вопросы философии.–1989.–№9.–С.116-131.

6. Мірчук І. Історія української культури.–Мюнхен-Львів,1994.–С.294-305, 316-337.

7. Ортега–И–Гассет.Что такое философия?–М.,1991.–С.51-191.

8. Предмет і проблематика філософії:Навч. пос./За заг. ред. М.А.Скринника і З.Е.Скринник/.–Львів:ЛБІ НБУ,2001.– Р.1.
9. Словник української міфології.–К.,2005р(Відповідні статті).

10. Ф.Р. Рыльский.К изучению украинского народного мировоз​зрения//Українці:народні вірування,повір’я, демонологія/2-е видання.–К.:Либідь,1992.–С.25-52.

11. Філософський енциклопедичний словник.–К., 2002р.(Відпо​відні статті).

12. Філософський словник.–К.,1986. Статті: Міф, Міфологія,  Нау​ка, Релігія, Світогляд, Філософія.

13. Элиаде М. Аспекты мифа.–М.,1996.–Гл.І-ІІІ.–Режим доступу: http://www.gumer.info/bibliotek_Buks/Culture/el_ asp/index.php
14. Элиаде М. Аспекты мифа/ Пер. с фр. В.Большакова.–М.: «Инвест - ППП»,1996.–Гл.І-ІІІ.
Тема 2. ОНТОЛОГІЯ
Зан.1. Філософський смисл проблеми буття 

1. Основні терміни онтології.

2. Різновиди онтологій.

    2.1. Моністичні погляди.

     2.1.1 спіритуалістичний ( ідеалістичний) монізм.

     2.1.2 матеріалістичний монізм.

   2.2. Онтологічний дуалізм. Р. Декарт.

   2.3. Плюралізм буття в сучасній філософії.

3. Структура буття і її категоріальне вираження.

Зан. 2. Філософська сутність проблеми свідомості

1. Буття духовного. Ідеальне.

2. Свідомість, самосвідомість, мова. 

3. Свідомість і несвідоме, проблема їх існування.

Основна література
1. Антологія світової філософії. В 4-х т.–М.,1969.–Т.1.–С.280, 321-330, 370-385, 581-592, 823-830.

2. Бергсон А. Вступ до метафізики// Антологія світової літера​тур​но-критичної думки  ХХ ст.–Львів,1996.– С.55-65.

3. В.Скотний.Філософія:історичний і систематичний курс.–К.:Знання України,2005.–С.220-237;238-253.
4. Валевська І. Історичні долі класичної метафізики в ХХ сторіччі  // Філософська думка.–1998.–№2.–С.120-138.
5. Ґжеґорчик А. Життя як виклик. Вступ до раціона​ліс​тич​ної філософії.–Варшава-Львів, 1997.–С.32-50. 

6. Декарт Р. Метафізичні розмисли.–К.,2000.–С.12-14,18-33, 46-70.

7. Кондзьолка В. Нариси історії античної філософії.–Л.,1992.–259с.

8. Кульчицький О. Основи філософії і філософічних  наук.–Мюнхен-Львів,1995.–Р.7.–С.100-113.

9. Петрушенко В. Л. Філософія:Курс лекцій:Навч.посібник для студентів вищих закладів освіти ІІІ – IV рівнів акредитації.– Львів, 2007.–Тема 12.
10. Потебня О. Думка і мова(Фраґменти)//Антологія світової лі​тературно-критичної думки  ХХ ст.–Львів,1996.–С.23-39.

11. Рижак Л. Філософія як рефлексія духу.–Львів, 2009.–Р.6-7. 
12. Філософія /За ред.Г.А.Заїченка і ін.–К.,1995.–Р.5;10. 

13. Філософія. Курс  лекцій.–К.,1993.–Лекції 13;15;19.

14. Філософія:Підручн./Бичко І.В.та ін.–К.:Либідь,2001.–Теми 2-9.

Додаткова література
1. Асмус В.М. Метафизика Аристотеля//Аристотель: Соч.в 4-х т.–М.,1975.Т.1.Метафизика.–С.5-62.

2. Гусєв В. І. Вступ до метафізики:Навчальний посібник.–К., 2004.–488с.
3. Енциклопедія постмодернізму.–К.:”Основи”,2003 (стаття ”Де​кон​струкція”)
4. Іммануїл Кант.Пролеґомени до кожної майбутньої метафі​зики, яка зможе виступати як наука/Перекл.укр.мовою д-ра Івана Мірчука.–Мюнхен:УВУ, 2004.​–Серія:Varia ч.50.–324с.
5. Камю А. Вибрані твори : у 3-х т.– Харків, 1996-1997.–Т. 3. Есе: Міф про Сізіфа ; [пер. с фр. А.Перепадя].–Харків :Фоліо,1997.–C.72-162.
6. Камю А. Творчість і свобода//Там само.–C.439-461.
7. Кант И. Пролегомены ко всякой будущей метафизике, мо​гущей возникнуть в смысле науки.–М.,1993.–240с.

8. Конрад М. Нарис історії стародавньої філософії.–Рим,1974.–С.18-51.  

9. Платон. Діалоги.–К.,1995.–С.108-155. 

10. Поппер К. Відкрите суспільство та його вороги.–К.,1994.–Т.1–С.31-49, 49-72.

11. Рассел Б. Історія Західноєвропейської філософії.–К.,1996.–Ч. І, Ч.ІІ(Розділи 13;15;19;23).

12. Сартр Ж.-П. Буття і ніщо:Нарис феноменологічної онтології.–К.:Вид-во Соломії Павличко "Основи",2001.–855с.
13. Сартр Ж-П. Слова // Жан Поль Сартр. Нудота. Мур. Слова.–К.:Основи.–1993.–С.329-458.
14. Татаркевич В. Історія філософії.–Львів,1997.–Т.1–С.68-72,145-149,190-193, 210-211.
15. Філософський енциклопедичний словник.–К.,2002р.(Відпо​від​ні статті).

16. Філософський словник.–К.,1986.

17. Хайдеггер М.Время и бытие/Статьи и выступления.–М.,1993.–С.16-62;327-381.

18. Хайдеггер М.Основные понятия метафи​зики//Вопросы фило​софии.1989.–№9.–С.116-163.

19. Читанка з історії філософії.–К.,1992.–Кн.1.–С.40-89. 

Тема 3. ФІЛОСОФСЬКА АНТРОПОЛОГІЯ.

1. Людина як предмет філософського аналізу. 

2. Наукові погляди на природу людини: антропологічні, соціо​логічні, психологічні  теорії. Межі науки у вивченні людини.

3. Проблема сутності і існування людини. Екзистенціяльні і іс​то​ричні дихотомії людини.

4. Іманентність і трансцендентність людини.

5. Самоцінність людського життя. Сенс життя.

Основна література
1.  Горський В. Історія української філософії.–К.,1995.– Р.12.

2.  Історія філософії  України.Підручник.–К.:Либідь,1994.–416с.

3.  Історія філософії України.Хрестоматія.–К.:Либідь,1993.–560с.

4.  Кондзьолка В.В. Світ та людина в давньогрецькій філосо​фії/ Предмет і проблематика філософії:навч. посібник(за заг.ред. М.А.Скринника,З.Е.Скринник).–Львів,2001.–С.65-74.

5.  Кульчицький О. Основи філософії і філософічних наук.–Мюн​хен-Львів,1995.–Розділ 2.

6.  Кульчицький О. Український персоналізм.–Мюнхен-Париж: УВУ,1985.–192с.

7.  Петрушенко В.Л.Філософія:Курс лекцій.Навч.пос.–К.,-Л., 2001.–Тема 12.

8.  Попер К. Метод Маркса/Поппер К. Відкрите суспільство та його вороги.–Т.2.– С.91-145
9.  Проблема человека в западной философии.–М.:Про​гресс, 1988.– 552с.

10.  Рюс Ж. Поступ сучасних ідей: панорама новітньої науки.–К.,1998.–С.11-19, 72-80, 132-143.
11.  Скотний В.Г. Філософія: історичний і систематичний курс.–К.:Знання України,2005.–Р.4, Р.13.
12.  Філософія. Курс лекцій.–К.,1994.Лекції 23;26.

13.  Філософія/За ред.Г.Заїченка і ін.–К.,1995.–Р.8.

14.  Філософія:Світ людини.Курс лекцій:навчальний посіб​ник/ Табачковський В.,Булатов М. і ін.–К.:Либідь,2003.–Теми 1-3;6-7.

15.  Янів В. Нариси до історії української етнопсихології.–Мюн​хен:УВУ,1993–С.141-174.

Додаткова література
1. Августин. Сповідь.–К.,1995.–Р.1;10;11.

2. Аврелій Марк. Наодинці з собою. Роздуми.–Львів:Літопис, 2007.–212с.
3. Багалій Д. Український мандрівний філософ Григорій Ско​ворода.–К.:Орій,1992.​–Р.1;5.

4. Вовк Хв. Студії з української етнографії  та антропології.–К.: Мистецтво,1995.–336с.

5. Войтила К. Суб'єктність і “те, що не піддається редукції” в людині//Досвід людської особи: Нариси з філософської ант​ропології.–Львів, 2000.–С.19-27.

6. Гоголь Н. В. Выбранные места из переписки с друзьями/Со​ставление, комментарии, вступительная статья Воропаева В. А.–М.:Советская Россия,1990.–428с.
7. Дельоз Ж., Гваттарі А. Капіталізм і шизофренія:Анти-Едіп.–К.:Карме-Сінто,1996.–384с. 

8. Драч І., Кримський С.,Попович М.Григорій Сковорода.–К.: Мо​лодь, 1984.–214с.

9. Камю А. Вибрані твори: у 3-х т.–Харків,1996-1997.–Т.3.Есе: Міф про Сізіфа ;[пер. с фр.А.Перепадя].–Харків :Фоліо,1997.– –C.72-162.
10. Кондзьолка В.В. Платон:філософія добра//Платон.Діалоги.–К.,1995.–С. 5-20.

11. Кунцман П.,Буркард Ф.-П.,Відман Ф.Філософія:dtv-Atlas:Пер. З 10-го нім.вид.–К.:Знання-Прес,2002.–С.13,183,191,199,237.

12. Мунье Э. Манифест персонализма.–М.,1999.–С.300-323, 401-409.

13. Ніцше Ф. Так казав Заратустра.–К.:Основи,1993.–415с.

14. Попович  М. Микола Гоголь.–К.,1989.–200с.

15. Поппер К. Відкрите суспільство і його вороги.–К.,1994.–Т.2.–С.242-281.

16. Сартр Ж.П. Нудота//Ж.П.Сартр. Нудота.Мур.Слова.–К.,1993. –С.4-183.

17. Сковорода Г. Твори в 2-х т. Т.1.–К.:Наукова думка,1973.–532с.

18. Табачковський В.Г. Людина–Екзистенція–Історія.–К.:Наукова думка, 1996.–184с.

19. Франкл В. Человек в поисках смысла.–М.Прогресс,1990.–368с.

20. Шелер М. Положение человека в Космосе//Проблема чело​века в западной философии.–М.,1986.–С.31-95. 

21. Шлемкевич М. Загублена українська людина.–Нью-Йорк, 1954.–158с.

22. Юркевич Памфил. Вибране.–К.:Абрис,1993.–С.73-115.

Тема 4. ФІЛОСОФІЯ ОСОБИ.
1. Особа у філософських концепціях сучасності. 

2. Особа і особистість в українському гуманітарному дискурсові.

3. Поняття і прикмети особи.

4. Свобода - сутність, прагнення і право особи (В.І.Шинкарук).

Основна література

1. Андрущенко В., Михальченко М. Сучасна соціальна філосо​фія.–К.,1996.–С.199-221,336-368.

2. Берлін Ісая. Чотири есе про свободу.–К.:Основи,1994.–272с.

3. Бистріцький Є. Феномен особистості//Філософська і соціоло​гічна думка. 1989.–№8.

4. Грін Т.Г. Про різні значення слова свобода у зв'язку з волею та моральним поступом людства//Лібералізм.Антологія.–К., 2002.–С.441-458.

5. Йозеф Гьофнер.Християнське суспільне вчення.–Львів.:Свіча​до,2002.–304с.–С.4-25;39-45.

6. Камю А. Творчість і свобода//Альбер Камю.Вибр.тв. у 3-х т.–Харків, 1996-1997.–Т.3.Есе.–C.439-461.
7. Кульчицький О. Основи філософії і філософічних наук.–Мюн​хен-Львів, 1995.–Р.2.

8. Людина в цивілізації XXI століття:проблема свободи/В.Г.Та​бач​ковський, М. О. Булатов, Т.В.Лютий , Г.І.Шалашенко, Є.І.Анд​рос, А.М. Дондюк, Г.П.Ковадло, Н.В.Хамітов, О.А.Ярош, В.П.Заго​роднюк.–К.: Наукова думка, 2005.–Р.ІІ. 
9. Філософія:світ людини. Курс лекцій:навчальний посібник/Та​бачковський В.,Булатов М. і ін.–К.:Либідь, 2003.–Теми:10;15.

Додаткова література
1. Дельоз Ж., Гваттарі А. Капіталізм і шизофренія:Анти-Едіп.–К.:Карме-Сінто,1996.–384с. 

2. Камю А. Міф про Сізіфа// Альбер Камю.Вибр.тв. у 3-х т.–Хар​ків,1996-1997.–Т.3.Есе.–C.72-162.
3. Лисяк-Рудницький І. Роля України в новітній історії//Історія філософії України.Хрестоматія.–К.,1993.–С.521-541. 

4. Ніцше Ф. Так казав Заратустра.–К.:Основи,1993.–415с.

5. Поппер К. Відкрите суспільство і його вороги.–Т.2.–К.,1994.– С.281-320.

6. Сартр Ж-П. Нудота//Ж-П.Сартр.Нудота.Мур.Слова.–К.,1993.–С.4-183.

7. Філософія. Курс лекцій.–К.,1994.–Лекції 16;18;28;29.

8. Філософія/За ред.Г.Заїченка та ін.–К.,1995.–Р.17.

9. Ясперс К. Духовная ситуация времени//Ясперс К.Смысл и на​значение истории.–М.,1991.–С.288-418.

Тема 5. ФІЛОСОФІЯ СУСПІЛЬСТВА

1.  Суспільство як об’єкт філософського аналізу. Індивідо​цент​ризм і соціоцентризм.

2.  Основи суспільства: природні, економічні, духовні.

3.  Структура суспільства і регуляція суспільних відносин

Основна література
1. Андрущенко В.П., Михальченко М.І.Сучасна соціальна філо​софія.Курс лекцій.–К,1998.–368с.

2. Валіцький А. Марксизм і стрибок у царство свободи.Історія ко​муністичної утопії.–К.,999.–Р.VI.–С.442-494.

3. Ґадамер Г.-Ґ.Істина і метод.–К.,2000.–С.133-140,167-179.

4. Петрушенко В.Л. Філософія:Курс лекцій.Навч.пос.–К.-Л., 2001.–С.370-377.

5. Поппер К. Відкрите суспільство і його вороги.–Т.2.–К.,1994.–С.241-281. 

6. Рижак Л.В.Філософія як рефлексія духу.Навч.пос.–Львів,2009.–Р.15.

7. Скотний В.Г. Філософія: історичний і систематичний курс.–К.: Знання України, 2005.–С.274-297.
8. Філософія.Курс лекцій.–К.,1994.–Лекції 23;25-27.

9. Філософія// За ред.Г.Заїченка та ін.–К.,1995.Р.13;14.

10. Філософія:Підручник/Бичко І.В.,Бойченко І.В. та ін.–К.:Ли​бідь,2001.–408с.–Р.4.

11. Франко І. Мислі о еволюції в історії людськості//І.Я.Франко. Твори в 50-и томах.Т. 45.–К.:Наукова думка,1986.–С.76-139.

Додаткова література
1.  Арендт Х. Джерела тоталітаризму.–К.:Дух і літера 2002.–575с.
2.  Винниченко В. Відродження нації.В 3-х т.–Т.3.–К.,1990.–542с.

3.  Донцов Д. Історія розвитку української державної ідеї.–К.: Знання,1991.–48с.

4.  Донцов Д. Націоналізм.//Історія філософії України.Хрес​то​матія.–К.,1993.–С.435-446.

5.  Драгоманов М. Чудацькі думки про українську національну справу//Історія філософії України. Хрестоматія.–К.:Либідь, 1993.–С.379-380.

6.  Забужко О. Філософія української ідеї та європейський кон​текст: Франківський період.–К.:Факт,2006.–156с.

7.  Костомаров М. Книги буття українського народу//Історія фі​лософії України.Хрестоматія.–К.,1993.–С.316-317.

8.  Куліш П. Хутірська філософія і віддалена від світу поезія// Хроніка 2000.–№2-7,1993.

9.  Липа Ю. Призначення України.–Л.:Просвіта,1992.–270с.

10.  Липинський В. Листи до братів-хліборобів//Історія філософії України.Хрестоматія.–К.,1993.–С.456-465.

11.  Лисяк-Рудницький І. Україна між Сходом і Заходом//Там са​мо.–С.511-520.

12.  Лой А. Патогенез соціальних інтеграцій у постра​дянсь​кому суспільстві//Політична думка.–1997.–№3.–С.121-135.

13.  Рижак Л. Філософія як рефлексія духу.–Львів:Літопис.–2009.–Р.12. 

14.  Сміт Е. Національна ідентичність.–К.:Основи,1994.–224с.

Тема 6. ФІЛОСОФСЬКЕ РОЗУМІННЯ ІСТОРИЧНОГО ПРОЦЕСУ
1.Людина і історія. Історія суспільства як предмет філософ​ського пізнання.

2.Класичний етап розвитку філософії історії: прогре​сист​сь​кий, регресистський та циклічний напрями.

3.Некласична філософія історії: формаційна, цивілізаційна, стадійна моделі.

4. Проблема сенсу історії.

5. Сучасні підходи до філософії історії.

Основна література
1. Андрущенко В.П.,Михальченко М.І.Сучасна соціальна філо​софія.Курс лекцій.–К,1998.Р.V.

2. Бойченко І. В. Філософія історії.Підручник.–К.,2000.–723с.
3. Петрушенко В.Л.Філософія.Навч.посібник.–К.-Л.,2001.–Тема 15.

4. Поппер К.Відкрите суспільство і його вороги.Т.2.–К.,1994.–С.281-320.

5. Тойнбі Арнольд Дж. Дослідження історії.–У 2 т.–К.:Основи, 1995.–614+401с.

6. Філософія.Підручник/Бичко І.В.,Бойченко І.В. та ін.–К.,2001.–Р. V.

7. Шпенглер Освальд. Закат Европы.В 2 т.Т.1.–М.:Мысль,1998.–538с.

Додаткова література
1. Арон Раймон. Этапы развития социологической мыс​ли.–М.: Прогресс–Политика,1993.–608с.

2. Бердяев Н. А. Смысл истории.–М.Мысль,1990.–177с.
3. Гегель Г. В. Ф. Лекции по философии истории. СПб:Наука .–С.57-480.
4. Гобозов И. А. Введение в философию истории.–М.:ТЕИС, 1999.–363с.

5. Колінгвуд Робін Дж. Ідея історії.–К.,1996.–615с.

6. Лисяк-Рудницький.Роля України в новітній історії//Історія філософії України.Хрестоматія.–К.,1993.–C.510-541.
7. Лосев А. Ф. Античная философия истории.–М.:Наука,1977.–208с.

8. Маркс К. До критики політичної економії.Передмо​ва//Маркс К., Енгельс Ф.Твори.–Т.13.С.5-9.
9. Ортега-и-Гассет Хосе.История как система//Ортега-и-Гассет X. Избранные труды.–М,1997.–С.437-479 чи  Ортега-и-Гас​сет Х.  Ис​тория как система//Вопросы философии.–1996.–№6.–С.78–103.
10. Риккерт Генрих. Философия истории//Риккерт Ген​рих. Фило​софия жизни.–К.:Ника-Центр,1998.–518с.

11. Токарев С. А., Мелетинский Е. М. Мифология//Мифы наро​дов мира.–Т.1: А - К,Т.2:К-Я–М.:СЭ,1987-Режим доступу:http://mi​tencyklopedia.w.interia.pl/tokariew_meletinski_mifologija. html
12. Философия истории: Антология/Сост., ред. и вступ. ст.Ю.А. Кимелева.–М.:Фспект-Пресс1995.–351с.

13. Щекин Г. В. Социальная философия истории.–К.:МАУП, 1996.–152с.

Тема 7. ГНОСЕОЛОГІЯ

1. Онтологія і гносеологія. Суб’єкт і об’єкт пізнання. 

2. Проблема предмету і джерел пізнання. 

3. Форми чуттєвого і раціонального пізнання.Роль інтуїції в пізнанні.

4. Поняття знання і його види. Особливості повсякденного знання.

5. Істина і фальш. Класична і некласичні теорії істини. Критерії істини.

Основна література
1.  Ґжеґорчик А. Життя як виклик. Вступ до раціоналістичної фі​лософії. Варшава-Львів,1997.–Р.4.

2.  Декарт Р. Роздуми про метод.–К.,2003.–С.23-35, 56-70. 
3.  Кульчицький  О. Основи філософії і філософічних наук.– Мюнхен-Львів, 1995.–Р.8.
4.  Петрушенко В.Л.Філософія:Курс лекцій.Навч.пос.К.-Л.,2001.–C.328-343.

5.  Рижак Л. Філософія як рефлексія духу.–Р.9.

6.  Скотний В.Г. Філософія: історичний і систематичний курс.–К.: Знання України,2005.–C.254-273.
7.  Філософія. Курс лекцій.–К.,1994.–Лекції 20-22.

8.  Філософія/ За ред. Г.Заїченка та ін.–К.,1995.–Р.11.

9.  Філософія: Підручник/Бичко І.В. та ін.–К.:Либідь,2001.–10-12.

Додаткова література

1. Гусєв В.І. Історія західноєвропейської філософії XV-XVII ст. Курс лекцій: Навч. посібник.–К.,1994.–С.84-102; 102-134; 146-161; 201-219; 135-145.

2. Кістяковський Б. Проблеми і завдання соціально-наукового пізнання// Філософська і соціологічна думка.–1992.–№1;2.
3. Федотова В. Істина і правда щоденності//Філософська і соціо​логічна  думка.–1990.–№5.

4. Юркевич П. Ідея//П.Юркевич.Вибране.–К.:Абрис,1993.–С.3-72.

5. Юркевич П. Розум за вченням Платона і досвід за вченням Канта Вибране.–К.:Абрис,1993.–С.230-303.

Тема 8. ЕПІСТЕМОЛОГІЯ
1. Гносеологія і епістемологія. Наука як спеціалізована форма пізнання і як сфера суспільної діяльності.

2. Рівні наукового пізнання та критерії їх розрізнення.

3. Метод і методологія. Багаторівневість методологічного знання. 

4. Засади та форми наукового пізнання. Місце мовознавчих наук  у життєдіяльності суспільства.

Основна література
1. Бичко І.В.,Бойченко І.В., М.І.Бойченко. Філософія.Підручник.–К.,2001.–Тема 12.

2. Гайденко П.П.Эволюция понятия науки (XVII-XVIII вв).–М.: Наука,1987.–447с.
3. Гудінг Д.,Леннокс Дж. Людина та її світогляд:у пошуках істи​ни і реальності.–Київ,2006.–Т.2.–Р.7-10.

4. Дерріда Ж. Структура, знак і гра в дискурсі гуманітарних на​ук//Слово. Знак. Дискурс:Антологія світової літературно-кри​тичної думки ХХ ст./За ред. М.Зубрицької.–Львів:Літо​пис, 1996.–С.457–477.
5. Кримський С. Під сиґнатурою Софії.–К.,2008.–Р.ІІІ-ІV.

6. Кримський С.Б. Наукове знання і принципи його трансфор​мації.–К.:Наукова думка,1974.–205с.
7. Л.Рижак. Філософія як рефлексія духу.–Львів,2009.–Розділ 10-11.

8. Мічіо Кайку. Візії:Як наука змінить ХХІ сторіччя.–Львів,2004.–544с.

9. Наукова методологія та її рівні//Семенюк Е.,Мельник В. Філо​софія сучасної науки і тех​ні​ки.–Львів,2006.–С.29-43.

10. Петрушенко В.Л.Філософія:Курс лекцій.Навч.пос.–К.-Л.,2001.–Тема 14(14.4-14.5).

11. Поль де Ман. Опірність теорії//Слово.Знак.Дискурс: Анто​ло​гія світової літературно-критичної думки ХХ ст./За ред. М.Зуб​рицької.–Львів:Літопис,1996.–С.478–494.
12. Рюс Ж. Поступ сучасних ідей: панорама новітньої науки.–К., 1998.–Ч.1.– Р.2:–С.35-55.

13. Скотний В.Г. Філософія: історичний і систематичний курс.–К.: Знання України,2005.–Ч.ІІ,Р.6(С.378-399).
14. Філософія /За ред.Т.Заїченка і ін.К.,1996.–Р.11.–§2.

Додаткова література
1. Гайденко П.П.  Еволюция понятия науки.–М.:Наука,1980.–568с.
2. Копнин П.В. Гносеологические и логические основы науки.–М.:Мысль,1974.–568с. 

3. Кун Т.  Структура наукових революцій.–М.:Прогресс, 1977.–300с.
4. Лакатос И. Доказательства и опровержения.Как доказываются теоремы.Пер.И.Н.Веселовского.–М.: Наука,1967.–152с.
5. Малкей М. Наука и социология знания/Пер. с англ.А.Л.Ве​ли​ковича.–М.:Прогресс,1983.–253 с.
6. Попович М.В.О философском анализе языка науки.–К.:Наук. думка,1966.–217с.
7. Поппер К. Логика и рост научного знания.–М.:Прогресс,1983. –605с.
8.  Рассел Б. Історія західної філософії.–Кн.3.Новітня філософія.–К.,1995.–Ч.ІІ.–С.674-688.

9. Структура и развитие науки.Из Бостонских исследований по философии науки.Сб.перев.Сост. и редакція:Б.С.Грязнов, В.Н.Садовский.–М.:Прогресс,1978.–488с.

10. Фейерабенд П.Против методологического принуждения. Очерк анархистской теории познания//Фейерабенд П. Изб​ран​ные труды по методологии науки.–М.:Прогресс,1986.–С.125-466.
11. Хинтикка Я. Логико-эпистемологические исследования. –М.: Прогресс,1980.–429с.
Тема 9. АКСІОЛОГІЯ
1. Онтологія і аксіологія. Основні теорії вартостей.

2. Поняття і структура вартостей. Проблема єрархії вар​тос​тей. 

3. Істина, добро, краса як вартості і їх роль у самовизначенні особи.

4. Онтологічні і аксіологічні функції праці. Службова роль праці стосовно інших вартостей.

5. Щастя як органічний вияв екзистенції людини.

Основна література
1. Гжегорчик А. Життя як виклик. Вступ до раціоналістич​ної фі​лософії.–Варшава-Львів,1997.–Р.5, Ч.2.–Р.6.

2. Екскурс А.Цінності як експлікація воління (волюнтативна при​рода аксіологічного дискурсу//Пролеєв С.В. Метафізика вла​ди.–К.,2005.–С.155-165.

3. Кондзьолка В.Платон:філософія добра//Платон. Діалоги.–К.: Основи,1995.–С.5-19.

4. Кримський С. Феномен мудрості у творчості Григорія Ско​вороди//Вісник НАНУ,№12,2002. –С.–42-46.

5. Кульчицький О. Основи філософії і філософічних наук.–М-Л., 1995.–Р.9.

6. Содомора А.На дорозі до себе самого// Сенека.Моральні лис​ти до Луцилія.–К.:Основи,1996.–С.3-35.

7. Філософія/За ред.Г.Заїченка і ін.–К.,1995.–Р.18.

Додаткова література
1. Августин. Сповідь.–К., 1996.–Книги 2;4;7;13.

2. Арістотель. Нікомахова етика//Арістотель.Тв.В 4-х т.–М.,1983.– Т.4.–С.53-293.
3. Гадамер Г.-Г.Философские основания 20 века//Ґадамер Ґ.- Ґ. Актуальность прекрасного.–М.:Искусство,1991.–С.15-26.
4. Гоголь Н.В.Выбранные места из переписки друзьями/ Со​ставление, комментарии, ступительная стаття Воропаева В.А. –М.:Советская Россия,1990.–428с.
5. Игнатенко О.А. В поисках счастья.–М.:Мысль,1989.–255с.
6. Льюис К.Любовь.Страдание.Надежда:Притчи.Трактаты.–М.:Республика,1992.–432с.
7. Ніцше Ф.По той бік добра і зла.Генеалогія моралі/Перекл. з нім. А.Онишко.Львів:Літопис,2002.–320 с.

8. Платон. Діалоги.–К.,1996.–С.20-394.

9. Сенека. Моральні листи до Луцилія.–К.:Основи,1996.–С.38-562.

10. Сковорода Г.С. Розмова п’яти подорожніх про істинне щас​тя //Сковорода Г.С.Повн.Зібр.Тв. У 2-х т.–Т.1,К.,1977.–339с.

11. Фромм Е.Мистецтво любові:дослідження природи любові/ Пер. з анг.Л.А.Чернишової.–Мінськ:Полифак,1991.–77с.
Тема 10. ФІЛОСОФСЬКЕ РОЗУМІННЯ КУЛЬТУРИ
1. Філософія і культура. Культура як здійснення вартостей.

2. Основні теорії культури. Основні теорії української куль​ту​ри.

3. Проблема типології культури.Типологія української куль​тури у відношенні до Сходу і Заходу.

4. Структура культури. Проблема повноти культури.

5. Культура та цивілізація, критерії їх розрізнення. Футурологічні концепції ‘суспільства культури”.

Основна література 
1.  Андрущенко В.,Михальченко М.Сучасна соціальна філосо​фія. Курс лекцій.–К.,1996.–Р.IV.
2.  Барт Р. Від твору до тексту//Слово.Знак.Дискурс:Антологія світової літературно-критичної думки ХХ ст./За ред.М.Зу​б​рицької.–Львів:Літопис,1996.–С.378–384.
3.  Гейзінга Й. Homo Ludens. Досвід визначення ігрового еле​мен​та культури.–Київ:Основи,1994.–250с.
4.  Голіченко Т.С.Слов’янська міфологія та антична культура.–
К.:Наукова думка,1994.–92с.
5.  Кульчицький О. Основи філософії і філософічних наук.М-Л., 1995.–Р.9.

6.  Маланюк Є. Нариси з історії нашої культури.–Київ: Обе​ре​ги, 1992.–80 с.
7.   Мірчук І. Історія української культури//В. Петров, Д. Чи​жев​ський, М. Глобенко, Іван Мірчук.Українська література.Мюн​хен-Львів:УВУ,1994.–С.243–374. 
1.  Огієнко І. Українська культура.Коротка історія культурного життя українського народу.З малюнками і портретами укра​їнських культурних діячів:курс, читаний в Українськім Народ​нім Університеті/Репр. відтворення вид.1918 р.–К.:Аб​рис,1991. –272 с.
8.  Павлишин М. Канон та іконостас.–К.:Час 1997.–Ч.1.–С.43-330.

9.  Рижак Л. Філософія як рефлексія духу.–Р.17(С.568-602).
10.  Феномен української культури:методологічні засади осмислення/НАН України,Інститут філософії;відпов.ред. В.Шинкарук,Є.Бистрицький.–К.:Фенікс,1996.–477с.
11.  Філософія/За ред.Г.Заїченка і ін.–К.,1995.–Р.16.

12.  Філософія:світ людини.Курс лекцій/За ред.Табачковського В. Г.,Булатова М. О.,Хамітова Н. В.).–К.,2003.–С.15-36.

Додаткова література
1.  Абрамов А. И. Антична культура і вітчизняна філософська думка (Авт.: В. С. Горський, Т. С. Галіченко, Я. М. Стратій та ін.)–К.:Знання УРСР,1990.–48с.

2.  Грабович Г. До історії української літератури:досліджен​ня, есе,полеміка.–К.:Основи,1997.–604с.

3.  Еко Умберто. Реторика та ідеологія//Слово.Знак.Дискурс:Ан​тологія світової літературно-критичної думки ХХ ст./За ред. М.Зубрицької.–Львів:Літопис,1996.–420-427.

4.  Кассирер Э. Опыт о человеке:введение в философию челове​ческой культуры/Проблема человека в западной  филосо​фии. –М.,1988.–С.3-30.

5.  Костенко Ліна. Гуманітарна аура нації або дефект головного дзеркала.–К.:КМА,1999.–31с.

6.  Кулиш П. Записки о Южной Руси: В 2т.–Репринтное вос​про​из. изд.1856.–К.:Дніпро,1994.–Т.1.–719с.

7.  Леві-Строс К..Структурна антропологія Перекл. з фр.З.Бори​сюк.–Київ:Основи,1997.–387с.

8.  Лісовий В. Культура, ідеологія, політика.–К.,1997.–С.12-31.

13.  Маланюк Є.Книга спостережень.–Торонто,1966.–Т.2. Мало​ро​сійство.–С.229-247.

9.  Ортега-і-Гасет Х. Вибрані твори.–К.,1994.–С.4-14;238-272;306-314.

14.  Павленко Ю.Історія світової цивілізації. Соціокуль​турний ро​звиток людства.–К.:Либідь,1996.–358с. 

10.  Самосознание европейской культуры ХХ века.Мыслители и писатели Запада о месте культуры в современном обществе.–М.:Политиздат,1991.–366с.
11.  Фройд З. Поет і фантазування/Зигмунд Фройд//Слово.Знак. Ди​​скурс:Антологія світової літературно-критичної думки ХХ ст./За ред.М.Зубрицької.–Львів:Літопис, 996.–С.83-90.
12.  Фуко М. Що таке автор?/Мішель Фуко//Слово.Знак.Ди​с​курс: Ан​тологія світової літературно-критичної думки ХХ ст./За ред.М.Зубрицької.–Львів:Літопис,1996.–С.442​-456.
13.  Шевчук В. Дорога в тисячу років: Роздуми,статті,есе.–К.:Рад. письменник,1990.–411с.
4.  МЕТОДИЧНІ ПОРАДИ ДО ВИКОНАННЯ САМОСТІЙНОЇ РОБОТИ  


У зміст самостійної роботи студента  входить засвоєння ним на​вчального матеріалу у вільний від обов’язкових занять час(для підготовки до семінарського заняття, напр., чи іншого виду ро​боти, такого як написання наукового реферату чи есе, тощо). Во​на є невід’ємною і  обов’язковою складовою процесу вивчення нор​мативної дисципліни “Філософія». 


   Самостійна роботастудента включає: 

вивчення обов’язкових теоретичних джерел, їх конспекту​ван​ня чи письмовий узагальнений виклад основних тез з їхнього змісту;
робота з довідниковою літературою(словниками, енцикло​пе​ді​ями, пошуковими електронними системами) з метою укла​дання до кожної з тем поняттєво-категоріяльного словничка; робо​та, хоча б ознайомлювальна,  з допоміжними літе​ратур​ними дже​ре​лами;

самоперевірка студента по кожній із тем лекцій на основі те​сто​вих завдань;

опрацювання тих окремих тем навчальної дисципліни у відпо​відності з навчально-тематичним планом курсу, по яких не пла​нувалося авдиторних занять;

самостійна, а також разом з викладачем ​– підготовка до рі​зного роду замірів знань: поточних, проміжних, модульних  і до іспи​ту;   

виконання ІНДЗ(індивідуального навчально-дослідного завдан​ня)у формі наукового реферату чи есе, а також підготовка до ви​ступу на тематичній конференції, тощо;


Передбачений навчальним планом самостійно опрацьо​ва​ний матеріал виноситься на підсумковий іспитовий контроль ра​зом і нарівні з тим, що вивчався при проведенні авдиторних за​нять. 


Форми контролю за виконанням самостійної роботи мо​жуть бути наступними:

а) письмові оперативні(такі що не займають багато часу) тестові завдання на семінарських занят​тях;


б) перевірка різного роду конспектів: першоджерел, ле​к​цій, підготовки до семінарських занять; 


в) два проміжних модульних контролі впродовж семест​ру;


г) власний контроль студента.


До методичного забезпечення позаавдиторної самостійної роботи студента впродовж семестру належать: базові теоретичні джерела (в т.ч. навчальні підручники і посібники), рекомендо​ва​ні та допоміжні теоретичні джерела до курсу, антології чи хрес​томатії ви​бра​них першоджерел, методичні вказівки та додаткові завдання для засвоєння кожної з тем за авторством лектора-ви​кладача,які можуть бути розміщені на його персональній елект​ронній інтернет сторінці університету. 


Розвиваючі контрольні тестові завдання по окремих темах курсу(онтології, гносеології, епістемології) – їх всього 45, покли​кані інтенсифікувати процес освоєння курсу студентами. Контрольні тестові завдання по двох  проміжних модулях (усьо​​​го 630 питань 1-3 рівня складності) розміщені у електронній базі тестових завдань Університетської мережі та є доступними сту​дентам. 


Обсяг самостійної роботи є вписаним у загальний тиж​не​вий баланс часу студента з врахуванням рівня його фізіологіч​ного на​ван​​​​таження. 

Теми до самостійної роботи:
	№ з/п
	Назва теми 
	К-сть

год.

	1
	Тема 1. Філософське осмислення дійснсті
	2

	2
	Тема 2. Онтологія
	6

	3
	Тема 3. Філософська антропологія 
	4

	4
	Тема 4. Філософія особи
	4

	5
	Тема 5. Філософія суспільства 
	4

	6
	Тема 6. Філософія історії 
	8

	7
	Тема 7. Гносеологія
	4

	8
	Тема 8. Епістемологія 
	4

	9
	Тема 9. Аксіологія
	6

	10
	Тема 10. Філософське розуміння культури
	8

	11
	Підготовка до  проміжних модульних контролів 
№ 1 та № 2
	4

	
	Разом 
	54


4.1. Завдання для самоконтролю:самоперевірка на основі тестових завдань.
До лекційної теми 1. Предмет філософії, її проблематика і структура.
1.Філософію ми розуміємо як:

а) форму духовного життя

б) форму матеріального життя

в) форму самонавіювання

г) форму медитації

2.Філософія є:

а) практичною основою світогляду

б) теоретичною основою світогляду

в) мистецькою основою світогляду

г) політичною основою світогляду

3.Філософія є не самим світоглядом, а лише формою його:

а) практичного обґрунтування і вираження

б) теоретичного його обґрунтування і вираження

в) повсякденного його обґрунтування і вираження

г) позанаукового його обґрунтування і вираження

4.Філософію якнайперше називали любов’ю до мудрості, тому що:

а) вона дає людині засіб для самовдосконалення

б) мудрість властива лише богам, а людині ж – тільки прагнення до неї

в) вона дає людині можливість виносити правильні рішення

г) філософи мали дуже багато знати

5.Філософське знання є:

а) науковим

б) світоглядним

в) прогностичним

г) теоретичним

6.Показником теоретичності філософського знання є те, що його цеглинками є:

а) абстракції 

б) категорії

в) поняття

г) символи

7.Авторство розуміння світогляду як форми суспільної само​сві​​домості людини і способу духовного освоєння світу нале​жить:

а) М.Поповичу

б) В.Шинкаруку

в) Б.Кримському

г) П.Копніну

8.Виберіть правильне означення світогляду:

а) філософське поняття, яке позначає найзагальніше усвідомлення людиною навколишнього світу і свого місці у ньому

б) систематизований комплекс уявлень, оцінок, настанов, що забезпечують людині цілісне бачення та усвідомлення світу і місця людини у ньому.

в) сукупність поглядів, властивих людині

г) те ж саме, що і досвід

9.Категоріяльним каркасом будь-якого світогляду є співвід​ношення таких категорій(правильнее вибрати):

а) людина і природа

б) людина і світ

в) людина і суспільство

г)людина і культура

10.Питання про філософію виникає якраз у зв’язку із мір​куваннями про ступені як історичної так і теоретичної:

а) тяглості світогляду

б) зрілості світогляду

в) можливості світогляду

г) заданості світогляду

11.Світогляд є:

а) сумою досвідних знань, які властиві людині

б) сумою узагальнених знань, які властиві людині

в) сумою елементарних знань, які властиві людині

г) сумою повсякденних знань, які властиві людині

12.Без постійної проекції свідомості у три виміри часу світогляд є:

а) можливим

б) не можливим

13.За історичним типом світогляд поділяється на:

а) повсякденний

б) міфологічний

в) теоретичний

г) філософський

ґ) досвідний

д) релігійний

ж)практичний

з) науковий

14.Ментальність характеризує:

а) звички того чи іншого народу

б) глибинний рівень індивідуальної і колективної свідомості, що включає в себе і несвідоме

в) здатність людини бути вплетеною у повсякденність

г) позитивні і негативні риси поведінки того чи іншого етносу

15.До функцій світогляду слід віднести:

а) пристосовницьку

б) пізнавальну

в) пояснювальну

г) вартісну

ґ) регулятивну

д) спонукально-діяльну

16.Міфи поділяємо на:

а) регулюючі

б) тотемістичні

в) синтезуючі

г) есхатологічні

ґ) мобілізуючі

д) календарно-обрядові

ж) прості

з) культово-біографічні

і) складні

17.Філософія зароджується насамперед  як особливий вид:

а) практичного мислення

б) критичного мислення

в) пристосовницького мислення

г) апологетичного мислення

18.Міфологія демонструє:

а) чуттєво образну форму світовідношення

б) абстрактно-логічну форму світо відношення

в) поняттєво-логічну форму світовідношення

г) теоретичну форму світовідношення

19.Філософія демонструє:

а) чуттєво-образну форму світо відношення

б) абстрактно-логічну форму світовідношення

в) метафоричну форму світо відношення

г) поняттєво-логічну форму світовідношення.

20.До функцій філософії слід віднести:

а) пізнавальну

б) світоглядну

в) регулятивну

г) критичну

ґ) догматичну

д) комунікативну

ж) розвиваючу

з) прогностичну

21.Специфіка філософського знання порівняно з науковим полягає в тому, що воно є:

а) приблизним

б) суб’єктивованим

в) абстрактним

г) світоглядним(універсальним)

22.Специфіка наукового знання порівняно з філософським полягає в тому, що воно є:

а) красивим

б) об’єктивованим

в) суб’єктивованим

г) точним

23.Першим філософом  в європейській культурі вважають:

а) Демокріта

б) Фалеса

в) Анаксимандра

г) Анаксимена

24.До розділів філософського знання відносимо:

а) кінематику

б) метафізику

в) мантику

г) онтологію

ґ) кінезіологію

д) антропологію

ж) мізантропію

з) філософію суспільства

і) євгеніку

й) філософію природи

к) гносеологію

л) пропедевтику

м) епістемологію

н) алхімію

о) аксіологію

25.Європейська філософія виникає:

а) 3000років тому

б) 2500років тому

в) 2000років тому

г) 1500років тому

До лекційної теми 2. Реальність і буття. 
                                   Лекція 1. Проблема буття у філософії
1.Авторство терміна “онтологія” належить:
а) Р.Гокленіусу
б) Епікуру
в) І.Канту
г) Р.Декарту

ґ) Ф.Бекону
2.До абсолютних термінів онтології слід віднести:
а) буття як буття
б) буття
в) предмет
г) річ

ґ) многе

д) єдине 

ж) самотнє

з) окреме
3.До відносних термінів онтології слід віднести:
а) теорію
б) істину
в) добро
г) зло

ґ) красу

ж)потворність

4.До різновидів онтології слід віднести:

а) регіоналізм

б) монізм

в) автономізм

г) дуалізм

ґ) федералізм

д) плюралізм

5.Рівноправність матеріального  і  духовного  першопочатків   буття проголошує
а) монізм
б) натуралізм
в) релятивізм
г) дуалізм
6. Існування множинності початку буття утверджує:
а) плюралізм
б) песимізм
в) скептицизм
г) агностицизм
7. Моністичне розуміння буття пропонують:
а) психізм
б) спіритуалізм
в) релятивізм
г) реалізм
8.  Субстанція,на думку Б.Спінози,це:
а)  фізична речовина як причина фізичного світу
б)  хімічна речовина як причина відповідних реакцій
в)  біологічна речовина як складова всього живого
г)  причина самої себе
9  Авторство геоцентричної моделі світу належить:
а) Птолемеєві
б) Копернікові
в) Дж. Бруно
г) Галілеєві
10. Авторство геліоцентричної моделі світу належить:
а) Галілеєві
б) Копернікові
в) Ньютонові
г) Арістотелеві
11. Під теорією  самоорганізації складних систем розуміють :
а)  синергетику
б)  етіологію
в) аберацію
г) анамнез
12. Розробка сучасної гіпотези походження Всесвіту належать:
а) Левкіпу і Демокріту
б) Зенону із Ефеса і Геракліту
в) Ньютону і Паскалю
г) Канту і Лапласу
13.Лише як гносеологічну категорію матерію розглядає:
а) спіритуалізм
б) марксизм
в) поміркований реалізм
г) скептицизм
14.На що вказує парний характер філософських категорій:

а) на гармонійність існування і розвитку

б) на суперечливість існування і розвитку

в) на лінійність існування і розвитку

г) на стихійність існування і розвитку

15.Філософські категорії, які характеризують форми буття речей і зміни станів об'єктів:
а) рух
б) простір
в) спокій
г) час
16. Філософські категорії, які характеризують найзагальніші способи буття взаємодій:
а) рух
б) простір
в) спокій
г) час 

17.Організацію складної динамічної системи без участі зовнішніх сил означимо як:
а) самоорганізацію
б) спонтанність
в) активізацію
г) збурення
18 Реляційну теорію простору і часу розвивали:
а) Птолемей
б) Айнштайн
в) Ньютон
г) Спіноза
18. До універсальної властивості предметів, явищ, процесів, яка полягає в здатності сприймати внутрішні стани і впливи зовнішнього середовища, обробляти   одержані  дані  і  передавати результати   обробки   іншим предметам, явищам, процесам відносимо:
а) простір
б) час
в) інформацію
г) космос

ґ) хаос
19. Невід'ємну істотну властивість речі, явища, об'єкта називають:
а) прикметою
б) атрибутом
в) якістю
г) ознакою
20. Метафізика, це:

а) найфантастичніша теорія реальності

б) найзагальніша теорія реальності

в) якнайперша теорія реальності

г) найнезрозуміліша теорія реальності

До лекційної теми 2. Реальність і буття. 
                   Лекція 2. Проблема свідомості у філософії. 

1.Найзагальнішу здатність людини цілеспрямовано відтворю​вати у своїй голові навколишній світ в ідеальних образах, нази​ваємо:
а) свідомістю
б) мисленням
в) знанням
г) фантазуванням
2. Визначальними ознаками свідомості є(вибрати):
а) відображення
б) відношення
в) цілепокладання
г) управління
3. Мова, це:
а) система знаків, що мають значення
б) свідомість, певним чином структурована
в) чуттєвість як вияв людської істоти
г) психіка як емпірична реальність
4. В античному світі свідомість мислилась як:
а) сфера невидимого
б) особливий витвір зовнішнього буття
в) сфера видимого
г) неусвідомлене життя нашого „Я" в Богові
5.Свідомість є інтелектуальною діяльністю суб'єкта, що проектує світ. Так тлумачив свідомість:
а) Е.Гуссерль
б) М.Гайдеґер
в) Р.Декарт
г) Н.Гартман
6.У найзагальнішому вигляді свідомість можна охарактеризу​вати як:

а) як людську здатність суб’єктивного (внутрішнього духовно-інтелектуального) засвоєння зовнішнього світу і самого себе

б) як об’єктивне відображення буття
в) як психічне відображення буття
г) як інформаційне буття
7. Ідеальний зміст свідомості, згідно з Імануїлом Кантом, виокремлюється трьома головними способами:
а) словом
б) інтонацією
в) поглядом
г) жестом

ґ) звуком
8. Найзагальніший статус існування свідомості як суб'єктивної реальності виказує себе через:
а) волю
б) ідеальність
в) матеріальність
г) психічність
9.До структури свідомості відносимо:
а) почуття
б) розсудок
в) розум
г) емоції

ґ) волю
10. Розроблений З.Фройдом метод називається:
а)  психоаналізом
б)  гіпнозом
в) навіюванням
г) сублімацією
11.З.Фройд досліджував:

а) громадське несвідоме,

б) колективне несвідоме

в) індивідуальне несвідоме

г) групове несвідоме

12. У структуру людської психіки З.Фройд включає:
а) Воно
б) Я
в) До-Я
г) Над-Я

ґ) Під-Я
13.О.Потебню, як учня Гумбольдта, можна вважати в Україні засновником:

а) інтегрального націоналізму

б) лінгвістичного націоналізму

в) поміркованого націоналізму

14. К.Г.Юнг досліджував насамперед:
а) суспільне несвідоме
б) військове несвідоме
в) персональне несвідоме
г) колективне несвідоме
15. Виберіть виважену оцінку значення людської самосвідомості:
а) тільки за допомогою самосвідомості людині відкриті та доступні дії її свідомості

б) за допомогою самосвідомості людина здатна відрізняти себе від інших людей

в) самосвідомість сприяє виробленню людської самоповаги

г) мати самосвідомість – це не так вже і важливо

До лекційної теми 3. Проблема людини у філософії. 
1. Перші цілісні уявлення про людину з’явилися у:
а) філософії
б) науці
в) міфології
г) антропології
2. Розділ філософії, який досліджує людину, її природу, поход​ження, сутність,сенс її буття, називаємо: 
а) аксіологією
б) антропологією
г) гносеологією
г) онтологією
3.Первісні уявлення людей стосовно свого походження згідно із міфологічним світоглядом були пов’язані із наступними міфа​ми:

а) есхатологічними
б) тотемістичними
в) календарно-обрядовими
г) культово-біографічними
4. Класична релігійна модель з’яви людини міститься в наступ​них джерелах:
а) Авесті
б) Корані
 в) Біблії
г) Трипітаці
5.Під сутністю людини щоразу розумілася одна з найважливі​ших прикмет, яка:

а) на той час була помітною

б)яка на той чи  інший час вважалася найголовнішою

в)яка на той час була найвигіднішою

г)яка на той час булла якнайпрактичнішою
6.В релігійному світоглядові освоєння світу здійснюється насамперед засобом:

а) самоконцентрації
б) доказів буття Бога 

в) самонавіювання
г) роздвоєння світу на сакральний і профанний
7. Ідею космічної еволюції чи не найперше віднаходимо у :

 а) Платона
б) Аристотеля
в) Анаксагора
г) Демокріта
8. Цілісну гіпотезу еволюції живої природи запропонував:
а) І.Кант
б) Ч. Дарвін
в) К.Лінней
г) Ж.-Б.Ламарк
9. Людина з'являється на етапі еволюції:
а) космічної
б) біологічної
в) культурної
10. Антропогенез розглядається в контексті космогенезу у вченні
а) П. де Шардена
б) Ч. Дарвіна
в) Анаксагора
г) Н.Коперніка
11. Найстародавніший предок сучасної людини за даними сьогоднішньої науки:
а) неандерталець
б) пітекантроп 

в) австралопітек 

г) кроманьйонець
12. Згідно даних музею Антропології у Парижі, знайдені   найдавніші людські рештки мають вік
а) 100 тис. років 
б) 500 тис. років 
в) 1,5 млн. років 
г) 5   млн. років.
13. Згідно з даними сучасної науки, австралопітеки не володіли:
а) здатністю виготовляти знаряддя
б) стадним спосіб життя
в) членороздільною мовою
г) прямою ходою
14. Вперше визначив людину як “суспільну тварину” (Zoon palitikon)
а)  Декарт
б) Аристотель
в) Августин
г) Сенека
15. Автором тези „Людина є мірило всіх речей” вважають:
а) Протагора 
б) Платона
в) Аристотеля
г) Епікура
16. Філософський погляд на людину виділяє у її природі наступні основні дихотомії:
а) біологічні
б) екзистенціяльні
в) фізичні
г) історичні
17. До основних екзистенціяльних дихотомій,властивих людині, відносимо наступні:
а) стихійне і свідоме
б) розумне і нерозумне
в) пекло і рай
г) життя і смерть

ґ) минуле і майбутнє

д) родове і індивідуальне

ж) просторове і часове

з) одиничність людини і пов’язаність з іншими
18. Усі сьогоднішні уявлення про людину, окрім догматичних, є:
а) синтетичними
б) гіпотетичними
в) антропоцентричними
г) природоцентричними
19. Екзистенціалізм наступним чином розуміє співвідношення між сутністю людини і її існуванням:
а) сутність людини визначає існування
б) сутність людини добувається в існуванні
в) сутність людини як особи добувається в існуванні

г) існування людини визначається її сутністю
20. Іманентність людини буває:
а) хімічна
б)фізична
в) біохімічна
г) біологічна

ґ) біомеханічна

д) фізіологічна
21. Види людської трансцендентності:
а) механічна
б) часова
в) хімічна
г) просторова

ґ) біологічна

д) пізнавальна

ж)фізична

з) аксіологічна
22.Природно-біологічна сторона людської тілесності “олюднюється” завдячуючи включенню людини:

а) в орбіту політичної діяльності
б) в орбіту розум у і культури
в) в орбіту гри
г) в орбіту агресії

23.До істотної характеристики екзистенціальних дихотомій відносимо те, що вони:

а) піддаються розв’язанню, “зняттю”

б) не піддаються розв’язанню, “зняттю”

24. До істотної характеристики історичних дихотомій відносимо те, що вони:

а) піддаються розв’язанню, “зняттю”

б) не піддаються розв’язанню, “зняттю”

25.Дихотомії характеризують:

а) гармонію в людській істоті

б) дисгармонію в людській істоті

в) розлам, роздертя в природі людини

г) суперечності в людській природі, яких людина не може позбутися

До лекційної теми 4. ОСОБА І СУСПІЛЬСТВО
1.Філософський напрям, який вважає людину як особу  “вартістю всіх вартостей” називають:

а) екзистенціалізмом

б) персоналізмом

в) позитивізмом

г) структуралізмом

2.Хто із середньовічних філософів означив особу як індивідуаль​ну субстанцію розумної природи:

а) Августин

б) Северин Боецій  

в) Оріген

г) Тертуліан

3. У зв’язку з якою релігійною проблематикою виникає у християнському богослов’ї  інтерес до особи?:

а) зі спробою осмислити проблему Теодіцеї

б) зі спробою осмислити три обличчя Бога в єдиній його сутності

в) зі спробою осмислити причини гріховності людини

г) зі спробою осмислити і усвідомити цінність Євангелій

4. Філософські підвалини сьогоднішнього західно - європейського розуміння особи закладені у філософії:

а) Платона

б) Аристотеля

в) Геракліта

г) Протагора

5.Кому із філософів 19 століття може належати розуміння особи(одиничного) як постійно зникаючої миті абсолютної ідеї?:

а) Шелінгу

б) Гегелю

в) Фіхте

г) Фойєрбаху

6)Хто із запропонованих філософів репрезентує тоталітарний погляд на особу?:

а) Аристотель

б) Платон

в) Фойєрбах

г) Гегель

ґ) К’єркегор

д) Шопенгавер

7.Поняття особи  вказує насамперед на те, що в людині є домі​нуючим:

а) матеріяльний чинник

б) духовний чинник

в) знаряддєвий чинник

г) мисленнєвий чинник

8.Людина є насамперд особою тому, що вона сама:

а) не робить сенс свого перебування у цьому світі своїм об’єктом, бо сенс їй задається

б) робить сенс свого перебування у цьому світі своїм об’єктом

в) робить світ своїм об’єктом

г) не робить світ своїм об’єктом, оскільки світ цей занадто вели​кий

9.Необхідною умовою гармонійного виформування особи є те, що в цьому процесі має бути забезпечена насамперед єдність:

а) матеріального і ідеального

б) вписування індивіда в людську спільноту і виокремлення ін​дивіда із цієї спільноти

в) буття і істини

г) об’єктивного і суб’єктивного

10.Якщо ми задавимо вихованням вписування, то  матимемо:

а) альтруїста

б) егоїста

в) максималіста

г) конформізм

11.Якщо ми задавимо вихованням виокремлення, то  матимемо:

а)альтруїста

б)конформіста

в)нонконформіста

г)нігіліста

12.Чи згодні Ви з тим,що, „особовість є основою та передумо​вою суспільної сутності людини”:

а) так

б) ні

13.Чи згодні Ви з тезою, що „людина є особою, і тільки на під​ста​ві особовості можна охопити розумом її суспільну сут​ність”:

а) так

б) ні

14.Яку із нищенаведених характеристик відносять до прикмет особи:

а) рухову здатність

б) здатність до пізнання

в) культуру здоров’я

г) політичну культуру

15. Яку із нищенаведених характеристик відносять до прикмет особи:

а) культуру тіла

б) здатність до любові

в) моральну культуру

г) естетичний смак

16. Яку із нищенаведених характеристик відносять до прикмет особи:

а) культуру руху

б) наявність волі

в) моду

г) самосвідомість

17. Яку із нищенаведених характеристик відносять до прикмет особи:

а) фізичну культуру

б) духовну культуру

в) суб’єктність щодо права

г) мислення

18. Яку із нищенаведених характеристик відносять до прикмет особи:

а) переживання

б) гідність

в) плюралізм

г) дружбу

19. Яку із нищенаведених характеристик відносять до прикмет особи:

а) реактивність

б)повнота(цілісність)

в)жертовність

г) хоробрість

20.В постмодернізмі акцент філософського інтересу зміщуєть​ся із:

а) матеріального на ідеальне

б) із об’єктивного на суб’єктивне

в) із людини на особу

г) із людини на суспільство

До лекційної теми 5. Філософія суспільства
1. Тоталізуючий погляд на суспільство властивий:
а) Платону
б) Аристотелю
в) Сократові
г) Протагору
2. Соціоцентричне розуміння суспільства демонстрували:

а) Аристотель

б) Платон

в) Фойєрбах

г) Гегель

ґ) Шелер

д) Маркс
3. Різновид онтології, який вбачає в основі існування і розвитку суспільства кілька засад називаємо:
а) монізмом
б) дуалізмом
в) плюралізмом
г) пантеїзмом
4. Вперше поняття соціальної групи означив і ввів у вжиток:
а) Т.Гобс
б) Д.Локк
в) Ф.Бекон
г) Д.Берклі
5. Суспільство продуктом  взаємодії індивідів вважали:
а) Т.Гобс
б) М.Вебер
в) Августин
г) К.Поппер
6. Географічне середовище вважали базовим у житті су​спільства:
а) Вольтер
б) Монтеск’є
в) Маркс
г) Ратцель
7. До основ суспільства слід  віднести:
а) матеріальну
б) природну
в) географічну
г) економічну

ґ) ідеологічну

д) духовну
8. Генезу людини, як „формування її сутності – сукупності соціальних відносин”, розглядають такі філософсько-полі​тичні напрямки,як:
а) лібералізм
б) марксизм
в) анархізм
г) консерватизм
9. Форми духовного життя суспільства, по Гегелю це(виберіть):
а) політика
б) право
в) мораль
г) мистецтво

ґ) релігія

д) філософія

ж) наука
10.До функцій  свідомості суспільства належать(виберіть):
а) пізнавальна
б) прогностична
в) комунікативна
г) ціннісно-орієнтаційна

ґ) інтегративна

д) мобілізаційна

ж)соціальної пам’яті

з) презентаційна

і) перетворювальна

й) рекреаційна

12.Національна ідея як ідея є безпосередньо складовою (ви​бе​ріть):

а) економічної основи суспільства

б) духовної основи суспільства

б) природної основи суспільства

13.До аспектів вивчення свідомості суспільства відно​си​мо (виберіть):

а) гносеологічний

б) історичний

в) психологічний

с) соціологічний

15.Суб’єктами духовного життя суспільства є:

а) особи

б) спільноти

в) держави

г) політичні режими

16.Спільноти бувають(вибрати):

а) малі
б) локальні
в) середні

г) великі

ґ) глобальні

17.До базових спільнот відносимо(вибрати):

а) сім’ю

б) стать

в) етнічну прикметність

г) державу

ґ) народ

д) світову спільноту

18.Втілення національної ідеї передбачає утвердження на​ступних суверенітетів(вибрати):

а) природного

б) мовного

в) економічного

г) політичного

ґ) психологічного

д) культурного

19.До структури суспільства ми відносимо(вибрати):

а) елементи суспільства

б) атоми суспільства

в) зв’язки між елементами суспільства

г)зв’язки між атомами суспільства

20.Усоціяльно - філософській літературі віднаходимо наступні структури суспільства(вибрати):

а) національну

б) класову

в) демографічну

г) стратифікаційну

21.До функцій національної ідеї відносимо(вибрати):

а) синтезуючу

б) націєтворчу

в) регулюючу

г) державотворчу

22.До форм регуляції суспільних відносин належать(вибрати):

а) табу

б) традиції

в) мораль

г) релігію

ґ) право

д) політику

ж) державу

з) філософію

і) мистецтво

к) релігію

23.Державоцентричні суспільства маємо в(позначити):

а) Україні

б) Росії

в) Китаї

г) США

ґ) Німеччині

д) Туреччині

24.Індивідоцентричні суспільства маємо у(позначити):

а) Франції

б) Казахстані

в) Австрії

г) Білорусії

ґ) Данії

д) Лівії

25. Під суспільним прогресом розуміємо:
а) рівень розвитку суспільства
б)оцінку стану суспільства на певному етапі його розвитку
в)поступальний рух суспільства від простіших форм до складніших
г)певне функціонування системи політичних відносин
До лекційної теми 6.Філософія історії
Хто із запропонованих філософів першим увів у вжиток по​няття „філософія історії”
а) Декарт
б) Монтеск’є
в) Вольтер
г) Ляйбніц
2. Автор фундаментальної чотиритомної праці „Ідеї з філо​софії історії людства”.
а) Й.-Г. Гердер
б) Г.Спенсер
в) О.Конт
г) Д.Міл
3. Філософія історії означується як розділ філософії, що до​сліджує(вибрати):
а) закономірності історичного процесу
б) рушії,сенс,спрямованість,структуру історії людства 

в) зміну політичних режимів
г) виключно діяльність видатних історичних осіб
4.Характеристика історії як розуміння і переживання властива:
а) екзистенціялізмові
б) філософії життя
в) позитивізмові
г) персоналізмові
5.Хто із філософів 19ст. вважав, що вся історія є насамперед історією думки:
а) Г.-В.Ф.Гегель
б) І.Кант
в) Г.Ляйбніц
г) Й.Фіхте
6. Чи властиві релігійним системам історіософські побудови?:
а) так
б) ні
7. Яка із моделей філософії історії в основу періодизації історичного процесу покладає історію знарядь праці(техніки):
а)діалектичний і історичний матеріалізм К.Маркса(формаційна модель)
б)моделі стадій економічного зростання і різних версій індустріального суспільства(В.Ростоу,Д.Белл, Д.Гелбрайт, З.Бже​зінський)
в)модель цивілізацій(культур)(М.Данилевський,О.Шпенглер, А.Тойнбі,П.Сорокін)
8. Яка із моделей філософії історії рушієм історичного процесу вважає класову боротьбу:
а)діалектичний і історичний матеріалізм К.Маркса(формаційна модель)
б)моделі стадій економічного зростання і різних версій індустрі​ального суспільства (В.Ростоу,Д.Белл,  Д.Гелбрайт, З.Бжезінсь​кий)
в) модель цивілізацій(культур)(М.Данилевський,О.Шпенглер, А.Тойнбі,П.Сорокін)
9. Поняття суспільно-економічної формації належить:
а) позитивізмові
б) марксизмові
в) фрейдизмові
г) екзистенціалізмові

10.Застосування поняття суспільно-економічної формації ма​ло утверджувати:

а) єдність і закономірність історичного процесу

б) унікальність і неповторність історії

в) колообіг історії

г)”кінець історії”

11. Яка із моделей філософії історії в основу періодизації іс​

то​ричного процесу покладає унікальність і неповторність культур:

а)діалектичний і історичний матеріалізм К.Маркса(формаційна модель)
б)моделі стадій економічного зростання і різних версій індустрі​ального суспільства (В.Ростоу,Д.Белл,  Д.Гелбрайт, З.Бжезінсь​кий)
в)модель цивілізацій(культур)(М.Данилевський,О.Шпенглер, А.Тойнбі,П.Сорокін)
12. Єдність історії людства не існує, є лише історія локальних цивілізацій згідно:
а) формаційного підходу
б) цивілізаційного підходу
в) культурологічного підходу
г) марксистського підходу
13.Концепцію єдиного індустріального суспільства подає:.
а) Р.Арон
б) В.Ростоу
в) Д.Белл
г) Д.Гелбрайт
14. Фазу творчого занепаду культури називає «цивілізацією»
а) А.Тойнбі
б) О.Шпенглер
в) М.Данилевський
г) Д.Белл
15. Який напрямок філософії історії оцінює цивілізаційну мо​дель як колообіг культур, що змінюють одна-одну:
а) марксизм
б) екзистенціялізм
в) структуралізм
г) позитивізм
До лекційної теми 7. Філософський аналіз пізнання
1. Гносеологія досліджує:
а) правові суб’єкт-об’єктні і суб’єкт-суб’єктні відношення
б) людські суб’єкт-об’єктні і суб’єкт-суб’єктні відношення
в) політичні  суб’єкт-об’єктні і суб’єкт-суб’єктні відношення
г) пізнавальні суб’єкт-об’єктні і суб’єкт-суб’єктні відношення
2.Погляд на пізнання як на діяльність вимагає якнайперше застосування наступних гносеологічних категорій:

а) суб'єкт пізнання
б) спосіб пізнання
в) знаряддя  пізнання
г) об'єкт пізнання.
3. Якщо порівнювати інформацію і знання, то приходимо до висновку, що:
а) знання є всією інформацією, яка властива світові
б) знання не є всією інформацією, яка властива світові
в) знання є тією інформаціє, яка в процесі її переробки люди​ною набуває знакової форми, отримує смисл і значення
г) знання не завжди є тією інформацією, яка в процесі її пере​робки людиною набуває знакової форми, отримує смисл і значення
4. Знання, яке відповідає реальності і адекватно відображає дійсність в гносеології позначають терміном:
а) фальш
б) видимість
в) заблудження
г) істина
5. Знання, яке не відповідає реальності і адекватно не відображає дійсність в гносеології позначають терміном:
а) фальш
б) брехня   
в) неправда
г) віра
6. Позицію у гносеології, яка заперечує пізнаваність світу називають:

а) гностицизмом  

б) скептицизмом

в) агностицизмом

г) релятивізмом
7. Гносеологію цікавить :
а) найзагальше в пізнавальній діяльності безвідносно до того, де вона здійснюється
б) найабстрактніше в пізнавальній діяльності 
в) найефективніше в пізнавальній діяльності
г) найфантастичніше в пізнавальній діяльності
8. Всі категорії гносеології органічно поєднуються в цілісність за допомогою такої із них, як:
а) фальш
б) заблудження
в) істина
г) правда
9. Всі поняття гносеології мають насамперед обґрунтування:

а) політичне 

б) онтологічне

в) гносеологічне

г) плюралістичне

10.Об’єктом  чуттєвого пізнання постають:
а) зв’язки дійсності
б) функції дійсності
в) відношення дійсності

г) окремі властивості речей дійсності
11. Чуттєве пізнавання характеризується тим, що воно володіє:
а) найбільшою достовірністю, оскільки прямо засвідчує реальність;

б) тим, що воно є єдиним реальним джерелом пізнання;

в) тим, що воно є найпершим джерелом пізнання;

г) чітким відокремленням істотного від неістотного

ґ) найбільшим ступенем повноти.

12. До форм чуттєвого пізнання відносимо:
а) відчуття
б) передчуття
в) захоплення
г) сприйняття

ґ) уявлення
13. До форм раціонального пізнання як форм мислення відносиамо:
а) поняття
б) індукцію
в) судження
г) дедукцію
ґ) умовивід

д) імплікацію

14.Об’єктом раціонального пізнання постають:
а)  зв’язки дійсності
б) функції дійсності
в) відношення дійсності

г) окремі властивості речей дійсності
15.Найголовнішим питанням гносеології є питання:

а) підкорення світу

б) відкритості світу

в) пізнаваності світу

г) закритості світу

До лекційної теми 8.Наукове пізнання
1.Епістемологія є самосвідомістю:

а) самопізнання

б) пізнання

в) наукового пізнання

г) повсякденного пізнання

2. Гносеологія та епістемологія — це:

 а) синоніми, бо позначають те ж саме — теорію пізнання;

б) різні напрями вивчення пізнання, оскільки гносеологія до​сліджує загальні умови пізнання, а епістемологія — знання (переважно наукове);

в) різні напрями пізнання, але їх часто розглядають як синоніми.

г)зовсім протилежні напрями пізнання, кожний із яких розвива​ється своїм шляхом
3. Емпіричне і теоретичне є насамперед категоріями:

а) гносеології

б) епістемології

в) аксіології

г) праксеології

4. Емпіричне і теоретичне в науковому пізнання розрізняються за:

а) метою

б) рівнем

в) змістом

г)  абстрагованістю

ґ) методологічною спрямованістю

5. До специфіки повсякденного знання і пізнання відносять те, що воно:

а) є чітко фіксованим

б) сплутує сутність і явище

в) є універсальним

г) не розрізняє чітко об’єкта і суб’єкта

6.До специфіки наукового пізнання відносять те, що воно є на​самперед:

 а) цілісним

б) якісним

в) методично зорганізованим

г) заангажованим

7.До методів емпіричного  рівня наукового пізнання відносять:

 а) переживання

б) спостереження

в) хвилювання

г) вимірювання

ґ) абстрагування

д) експеримент

8.До методів раціонального рівня наукового пізнання відно​сять:

а) мантику

б) системно-структурний аналіз

в) аксіоматику

г) екзегетику

ґ) гіпотико-дедуктивні побудови

9.До форм розвитку наукового пізнання відносять:

а) парадигму

в) факт  

г) органон   

ґ)  проблему

д) фантазію

ж) гіпотезу

з) проспект

і) теорію

10. Наука, це, насамперед:

а)  спеціалізований та спеціально організований вид пізнання, що спрямований на продукування найвиправданіших та достовірних знань

б) спосіб існування допитливих людей, які згідні ризикувати всім, заради отримання нових знань.

в) пізнання, що спрямоване на забезпечення підвищення ефективності виробничої діяльності.

11.До класичного розуміння істини відносять принцип:

а) несуперечливості

б) кореспонденції

в) еквівалентності

г) консеквентності

12. До некласичного розуміння істини відносять принцип:

а) конверґенції

б) коґеренції

в) інструментальності

г) експериментальності

13. Коли емпіричні наслідки не виявляються теорією на прак​тиці, то кажуть про:

а) верифікацію знання
б) фальсифікацію знання
в) глобалізацію знання
г) інтерналізацію знання

14.До принципів(прикмет) класичного типу раціональності слід від​нести:

а) відповідності

б) впорядкованої послідовності

в) симетричності   

г) чіткості критеріїв бінарних опозицій

ґ) гармонійности

д) аналітичності

ж) скепсису

з) сумніву

і) еквівалентності

й) міровизначеності

к) належної постави

л)достатньої підстави

м)підтверджуваності

н)відтворюваності

15.Як, згідно з Т.Куном,називається визнання всіма наукового досягнення, яке впродовж певного часу надає науковому спів​товариству модель постановки проблем і їх вирішення:

а) дослідницька програма 
б) конструкторська програма
в) пошукова програма
г) парадигма
До лекційної теми 9. Філософське вчення про вартості
1.Розділ філософії, що вивчає природу вартостей, їх місце в ре​альності, структуру вартісного світу,тобто зв’язки різних вартостей поміж собою, з соціальними, культурними чин​ни​ками, структурою особи називають:

а) онтологією

б) гносеологією

в) аксіологією

г) філософською антропологією
2.Філософія як пропозиція оцінки явищ і дій є:

а) культурологією

б) аксіологією

в) феноменологією

г) постмодернізмом

3.Проблематика вартостей завжди актуально поставала в епоху:

а) піднесення суспільства

б) обезцінювання культурної традиції

в) дискредитації ідеологічних скрижалей суспільства

г) завоювань

4.Хто із давньогрецьких філософів в умовах кризи афінської демократії вперше поставив  запитання “що таке благо?”, тобто – добро для всіх :

а) Фалес

б) Сократ

в) Анаксимандр

г) Анаксимен

5.Під благом розуміють категорію моралі, яка охоплює:

а) вітальні потреби

б) все, що має для людини позитивне значення

в) соціальні потреби

г) духовні потреби

6.Нерозрізнення, не розчленування онтології і аксіології, буття і вартостей властиве:

а) античній філософії

б) європейській філософії від Платона до Гегеля включно

в) гегелівській філософії

г) середньовічній філософії

7.Відностність будь-якого знання, будь-яких вартостей в тезі “міра всіх речей–людина” підкреслював:

а) Сократ

б) Протагор

в) Геракліт

г) Демокріт

8.В поясненні вартостей виділяють наступні п’ять теорій:

а) евдемоністська

б) натуралістично-психологічна

в) суб’єктна

г) трансцендентальна

ґ) об’єктна

д) персоналістична

ж) об’єктивістська

з) культурно-релятивістська

і) гедоністська

л) соціологічна

9.Вартості можна означити як категорію аксіології, що позначає:
а) прекрасні речі

б) потворні речі

в) гармонійні зв’язки

г) позитивне чи негативнее значення речей, подій  духовних витворів як для окремих людей так і їх спільнот

10.Кому може належати висловлювання, що „людське існу​вання, це завжди надавання переваги одному перед іншим, позитивнее або негативнее ставлення до чогось, вибір поміж тим  або іншим”:

а) М.Данилевський

б) О.Кульчицький

в) А.Тойнбі

г) О.Шпенглер

11.Вартість завжди розкриває себе стосовно:

а) космосу

б) природи

в) когось

г) суспільства

12.Мірою вартостей є:

а) окремий індивід 

б) людина як суб’єкт

в) людина як об’єкт

13.Блага поділяють на:

а) об’єктивні

б) матеріальні

в) суб’єктивні

г) духовні
14. „Не маючи конкретного матеріального існування,духовні вартості …мають об’єктивне, загальне для всіх”:

а) матеріальне буття

б) ідеальне буття

в) духовне буття

г) предметне буття

15. Вартість для суб’єкта виявляє себе через:

а) споживання

б) оцінювання

в) спротив в отриманні

г) переживання

16.На відміну від інших живих істот людина здатна оціню​вати:

а) абстрактно

б) універсально

в) локально

г) глобально

17.Чи є культура здійсненням вартостей:

а) так

б) ні

18.Вартості мають наступні характеристики(оберіть):

а) просторові

б) кількісні

в) часові

г) якісні

19.Існує поділ вартостей на:

а) позитивні і негативні

б) перервні і безперервні

в) тілесні і духовні

г) просторові і часові

ґ) абсолютні і відносні

д) гармонійні і дисгармонійні

ж) абсолютні і відносні

з) реальні і потенційні

20.В залежності від рівня загальності адресата вартостей їх поділяють на:

а) загальнолюдські

б) релігійні

в) національні

г)групові

ґ)особові
До лекційної теми 10.Філософія культури
Культура відрізняється від природи насамперед тим, що є (ви​беріть потрібне):

а) безпосередньою реальністю

б) штучною реальністю

в) оформленою реальністю

г) речовою реальністю

2.До теорій культури ми  відносимо:

а) речову

б) натуралістичну

в) психологічну

г) етнолого-історичну

ґ) виробничу

д) аксіологічну

ж) знаряддєву

3.До теорій культури ми відносимо:

а) структурно-функціональну

б) спортивну

в) ігрову

г) гедоністичну

ґ ) знакову

ж) моністичну

з) діалогічну

4.Проблему малоросійства в культурі найґрунтовніше досліджували:

а) В.Винниченко

б) Є.Маланюк

в) М.Скрипник

г) Д.Затонський

5.Зі сторони втілення її повноти, українську культуру в радянський час українська поетка Ліна Костенко називала: 

а) зупиненою

б) заблокованою

в) замріяною

г) заромантизованою

6.До структури культури відносять наступні елементи:

а) діагональна

б) елітарна

в) повсякденна

г) масова

ґ) емоційна

д) субкультура

ж) кримінальна

з) порівняльна

і) вигнана

7.Хто із українських культурних діячів, які проживали у Захід​ній Європі у ІІ половині 20ст. вбачав за Україною можливість порятунку Європи від цивілізаційної, зокрема, екологічної, кризи:

а) О.Кульчицький

б) І.Мірчук

в) В.Янів

г) І.Лисяк-Рудницький

8.Автор, написаної у 19-му столітті чотирьохтомової історії світової культури: „Ідеї з філософії історії людства”.
а) Й.Фіхте

б) Г.Геґель

в) Л.Фойєрбах

г) Й.Гьордер

9.Український автор, який наприкінці 19 ст. вперше поділив історію на культурні типи, органічно поєднавши деякі еле​менти формаційного і пізнішого цивілізаційного підходів:

А)П.Юркевич

Б)М.Данилевський

В)В.Вернадський

Г)С.Єфремов

4.2. Тематичний перелік ІНДЗ(індивідуальних  навчально-дослідних завдань) 

Специфіка ІНДЗ полягає в тому, що воно викону​ються самостійно і не входить до тижневого аудиторного наван​та​ження студента. Індивідуальне навчально-дослідне завдання здійснює​ть​​ся  студентом під патронатом викладачів, які читають курс і  проводять семінарські заняття. 


До ІНДЗ можна віднести: 


а) написання наукового реферату чи есе на вибрану тему;


б) підготовка відчиту до ви​ступу на конфе​ренції або на засіданні філософського куртка тощо, зміст якого повинен від​повідати профілю навчальної дисципліни “Філо​софія;

До лекційної теми 1. 

Теми есе,наукових рефератів:
1. Ідеали сучасного (економічного, наукового, політичного і.т.і.) життя. 

2. В.Янів про виховний ідеал українців.

3. Надія і віра як складові світогляду фахівця(мовника, мовознавця, математика).

4. Г.Ващенко про формування волі як невід’ємного елемента світо​гляду.

5. Українська ментальність і світоглядна культура.

6. Мова і політика:дискурс влади і влада дискурсу.
7. Світогляд сучасного фахівця: потреба в філософії.

До лекційної теми 2. 
Теми есе,наукових  рефератів:
1. Розмаїття форм буття.

2. Субординативність та гетерархічність буття.

3. Багатозначність терміну  ‘’матерія’’.

4. Світоглядний і філософський аспекти проблеми часового початку  тривання всесвіту.

5. Дискусії навколо теорії еволюції.

6. Свідомість і несвідоме, їх прояв у діяльності фахівця (математика, мовника,інформатика).

7. Мова і світ: проблеми фахової термінології.

8. Лінгвістичний націоналізм О.Потебні.

До лекційної теми 3. 

Теми есе, наукового реферату:
1. Тілесність людини в філософії.

2. Зміна уявлень про ‘’ істинну людину’’ в історії філософії.

3. Хв. Вовк про антропологічні особливості українців.

4. Тейяр де Шарден про людину як космопланетарний феномен.

5. Вчення В.Вернадського про ноосферу.

6. Проблема трансцендентності людини в творчості М.Гоголя і  Т.Шевченка.

7. Романтичні і натуралістичні форми мужності бути собою.

8. Екзистенціалістські форми мужності бути собою(Леся Українка).

9.М.Шлемкевич про ‘’загубленість’’ української людини.
До лекційної теми 4.

Теми есе, наукового реферату.
1. Етичний персоналізм І.Я.Франка.

2. Особовий підхід в теорії (математики, мови,інформатики.

3. Концепція особи в українській філософії.

4. Проблема свободи і відповідальності особи у сучасному світі.

5.Особа і особистість в українському гуманітарному дискурсові.

6.Чи може бути цінним християнське(західно-європейське) розуміння особи для сьогогднішнього дня?
До лекційної теми 5.

Теми есе, наукового реферату.

1. ‘’Хутірська філософія’’ П.Куліша як образ духовного центру земного буття.

2.  Ю.Липа про геополітичне призначення України.

3.  Фахові дисципліни(математика, інформатика, мовознавство) і їх практичний вияв у  постіндустріальному суспільстві.

4.  Українська національна ідея: етапи розвитку і функції.

5.  Націєтворча функція національної ідеї в творчості  Т.Шевченка.

6.  Державотворча функція національної ідеї в творчості І.Я.Франка.

7.  Ідея української держави: етапи розвитку і функції. 

8.  Українська держава і Європа.

До лекційної теми 6. 

Теми есе,наукового реферату.

1.Новоміфологія 20 ст.:витоки,сутність, напрями, зміст, історич​на доля.

 2.Концепції полілінійності розвитку людства.

3.Філософія історії як історіософія.М.Грушевський, М.Гайдеґер.

4.Постмодернізм і європейська ідентичність.

5.Прикмети європейської ідентичності.
6.М.Я. Данилевський і його філософія історії.
До лекційної теми 7. 

Теми есе, наукового реферату.
1.  Специфіка пізнання фахової(математичної, мовної, інформаційної)  реальності.

2.  Повсякденне пізнання як атрибут реального життя суб’єкта.

3.  П.Юркевич про єдність чуттєвого і раціонального в пізнанні.

4.  Інструментальна роль фахових знань  у досвідові.

5.  Інтуїція фахівця і її роль у пізнанні фахової(предметної) реальності.

6.  Пізнавальний аналіз фахового(математичного, інформаційного, мовного)прогнозування.

7.  Чуттєве и раціональне в пізнавальному досвідові фахівця(математика, мовознавця інформатика).

8.  Місце творчості в діяльності фахівця тематика,(математика, інформатика, мовознавця).

До лекційної теми 8. 

Теми есе, наукового реферату.
1.  Класичний і некласичні типи наукової раціональності. 

2. Київська школа філософії науки.

3. Феноменологічний метод і його роль в пізнанні фахової (предметної) реальності.

4. Ідеали і норми досліджень в фахових(математичних, мовознавчих) науках.

5. Місце фахових(математичних, мовознавчих) знань в науковій картині світу.

6. Наукові школи в фаховій(математичній, мовознавчій) теорії.

7. Українська наука в контексті європейської науки.

8. Етос фахових(математичних, мовознавчих) наук.

До лекційної теми 9.

Теми есе, наукового реферату.
1.  Християнські вартості і їх роль в духовному житті українського народу.

2.  Визначальні вартості сучасного фахового(предметного) руху.

3.  Роль вартостей в становленні особи фахівця.

4.  Взаємопов’язаність тілесних і духовних вартостей.

5.  Ставлення до істини як критерій ставлення до людини.

6.  Роль вартостей в мотивації діяльності людини.

7.  Інтегрально-персоналістична концепція щастя.

До лекційної теми 10. 

Теми есе,наукового реферату.
1.  Культура і нація. 

2.  Є.Маланюк про проблему малоросійства в культурі.

3.  Проблема повноти української культури.

4.  Фахова  культура в структурі української культури.

5.  Негативні стереотипи сприйняття української культури і шляхи їх подолання.

6.  Українська культура в контексті світової культури.

7.  Сучасна українська молодіжна субкультура.

4.3. Методичні поради до оформлення
індивідуальних навчально-дослідних завдань (ІНДЗ)


Формальна сторона вимог

1. Виконання ІНДЗ(есе, наукового реферату) є бажаним; 

2. Тема есе чи наукового реферату по темі, обрана студентом, має бути взята з їх переліку або додатково узгоджена з викладачем;

3. Література для підготовки ІНДЗ студентом по​винна бути погоджена з викладачем, який проводить семінарські заняття;  

4. Реферат повинен бути написаним власноруч;
5. Oбсяг тексту – до 6 000 друкованих знаків (або 3.5-4 сторінки, писаних чітким почерком від руки);  

6. Час виконання ІНДЗ має бути синхронізованим з термінами вивчення теми, які подаються у робочій навчальній програмі і додатково узгоджується з викладачем;

7. Саме виконання ІНДЗ включає обов’язкове студіювання фраґменту першоджерела, а також використання додаткових теоретичних джерел, які мають бути зауважені в посиланнях. Оформлення списку викорис​таних дже​рел по​ви​н​не бути старанним, відповідно до вимог бібліографії і по​дається у кінці реферату на окремому аркуші, який не вклю​чається у загальний обсяг роботи. 
8. Презентація наукового реферату чи есе може, при бажанні студента, відбуватися на відповідному семінарському занятті і з використанням необхідних ТЗН. 

Наукова сторона вимог

Науковий реферат чи есе на обрану тему повинні складатися з двох частин: 

1. У першій короткій вступній частині обсягом в 1 сторінку, писа​ну власноруч,  має йти мова про загальну характеристику тема​тич​ної проблематики обраного на​прямку філософського знання; також мають бути в ній окреслені базові світо​гляд​ні передумови на тлі яких з’являлися досліджувані філософські ідеї. 

2.У другій основній чи розширеній частині має бути здійснений ґрунтовніший аналіз обраної теми, спираючись на самостійне опрацювання обраного першоджерела, на доступно арґументо​ва​ні власні міркування, базовані на аналізові і інтерпретації кон​кретних точок зору того чи іншого філософа. Тобто самостійна аналітична складова є обов’язковою, а не співпадіння авторської точки зору з розглядуваними не має лякати студента. Викорис​тан​ня відповідної(філософської) лексики є обов’язковим.

Критерії оцінювання індивідуального навчально-дослідного завдання


Метою можливого ІНДЗ є поглиблення та закріплення знань, отри​му​ваних студентами під час навчання, здійснюване через як​най​повніше використання їх творчих можливостей при освоєнні кур​су “Філософія”. А отже, стиль ви​кладу думок у нау​ковому ре​фераті чи есе повинен відповідати необхідним фор​маль​​ним та теоретичним вимогам, здатним у  викладі донести оригіналь​ність опрацьованого матеріалу. Аналіз і дослідження обраного матеріалу повинні мати пізнавальне значення, а разом і забез​печувати ідейно-змістову тяглість між минулим і сучас​ним. 

Оцінка за ІНДЗ: 

          Науковий реферат чи есе мають оцінюватися викладачем (керівником ІНДЗ) за шкалою 0 – 5 балів.
6. МЕТОДИ КОНТРОЛЮ


При семестровому контролі успішності враховуються ре​зультати усіх видів навчальної роботи, обумовлених робочою про​гра​мою. Це -  і поточний, і  підсумковий контролі ус​піш​ності згідно з модульно-рейтинговою системою розподілу балів, що при​своюються студентам. 


Під час здійснення поточного контролю успішності переві​ряється рів​ень підготовки студента до освоєння конкретної теми навчальної дисципліни. Його переважна форма - усне опитуван​ня під час семінарських занять, під час оцінювання самостійної роботи або ж виконання можливого індивідуального навчально-дослідного завдання та двох проміжних контрольних модулів. 


Під час здійснення підсумкового контролю успішності, який  проводиться при завершенні навчального року(семестру) відбувається комплекс​не оцінювання освітньо-кваліфікаційного рівня знань студента, який прослухав нормативний курс “Філо​со​фія”. Його складовими є:по​точний контроль успішності та до​пуск(атестація) студента. До форми під​сумкового контролю на​лежить семестровий іспит у вигляді усного(а обладнанні факультету чи університету. Тестові завдання склада​ються згідно з   навчальною робочою програмою курсу і затверд​жуються кафедрою, а при необхідності і факультететом. при бажанні сту​ден​тів і письмово-тестового) контролю знань на комп'ю​терному 
5.1. Шкала оцінювання: вузу, національна та ECTS

При підготовці документів на екзаменаційній сесії використо​вується таблиця відповідності оцінювання знань студентів за різ​ними системами.

	Оцінка  ECTS
	Визначення і
пояснення
	Оцінка в балах
	За національною шкалою

	А
	Відмінно (відмінне виконання лише з не​значною кількістю помилок)
	90 – 100
	Відмінно

	В
	Дужедобре (вище се​ред​нього рівня з кіль​кома помилками)
	81-89
	Добре

	С
	Добре (в загаль​ному вір​не вико​нання з пев​ною кількістю істот​них помилок)
	71-80
	

	D
	Задовільно (непогано, але зі значною кількіс​тю недоліків)
	61-70
	Задовільно 


	 Е 
	Достатньо (виконан​ня задовольняє мін​і​маль​​ним критеріям)
	51-60
	

	FX
	Незадовільно (з мо​ж​ли​вістю повторного складання)
	26-50
	Незадовільно


	F
	Незадовільно (з обо​в’яз​ковим повторним курсом)
	00-25
	


6.2. Розподіл балів, що присвоюється студентам


Модульно-рейтингова система оцінювання знань студен​тів з курсу “Філософія” передбачає їх регулярне навчання на лек​ціях і семінарах на протязі семестру,  виконання завдань двох змістових модулів, здійснення можливого ІНДЗ та завдань для самостійної роботи в межах навчального змісту, який визнача​ється навчальною програмою. 


На факультеті іноземних мов(зб.потік–німецька, фран​цузь​ка, еспанська, класичні мови та література, а також переклад з німецької мови і літератури), де курс філософії вивчається 1 рік Модуль № 1 проводиться на 13-му тижні ІІІ-го навчального се​ме​ст​ру. Модуль № 2 проводиться на 13-му тижні IV-го навчаль​но​го семестру. На факультетах, де курс філософії читається один се​местр(половину навч. року), модулі проводяться відповідно на 8-му і 15-му тижнях навчального семестру.

      Після кожного проміжного контрольного модуля у журналі обліку поточної успішності виставляється сумарна рейтингова оцінка знань студента, про яку повідомляються студенти академ​групи.


Оцінювання знань студента відбувається за 100-бальною шкалою. Розподіл балів, що присвоюються студентам, становить максимально:

за поточну успішність — 50 балів;
на екзамені — 50 балів.

Необхідна інформація стосовно критеріїв успішності та засобів її діагностики, порядок розподілу балів та проведення 

поточного, проміжного та підсумкового семестрових контролів, які відображені у робочій програмі й описі курсу “Філософія”, доводяться до відома студентів на першому лекційному занятті.

	Структура курсу
	Вид  діяльності студента, 

максимальна кількість балів за її  виконання
	Сумарна 
рей​тин​гова 

оцінка
	
	
	
	
	
	
	

	
	Ведення конспекту лекцій,

семінарських

та самостійних завдань
	Усний виступ на семінар-ському занятті
	Участь у ди​скусіях і доповненні матеріалу
	Проміж-ний контрольний

модуль
	Напи-сання ІНДЗ
	
	
	
	
	
	
	
	

	1
	2
	3
	4
	5
	6
	7
	8
	

	Змісто-вий модуль 1 

 

Змістов-ий модуль 2


	Тема 1
	
	
	
	
	
	20
30

	
	

	
	Тема 2
	
	
	
	
	
	
	
	

	
	Тема 3
	
	
	
	
	
	
	
	

	
	Підсумок
	1
	9
	10
	
	
	
	
	

	
	Тема 4
	
	
	
	
	
	
	
	

	
	Тема 5
	
	
	
	
	
	
	
	

	
	Тема 6
	
	
	
	
	
	
	
	

	
	Тема 7
	
	
	
	
	
	
	
	

	
	Тема 8
	
	
	
	
	
	
	
	

	
	Тема 9
	
	
	
	
	
	
	
	

	
	Тема 10
	
	
	
	
	
	
	
	

	
	Підсумок
	1
	9–14
	15
	
	
	
	
	

	Сума балів за видами робіт
	                2                          18
	25
	5–0
	
	50
	
	
	
	
	
	
	

	Іспит
	
	50
	 
	
	
	
	
	

	Загальна сума балів
	
	
	
	
	
	100
	
	
	
	
	
	


7. РЕКОМЕНДОВАНА ЛІТЕРАТУРА


Теоретичні джерела, які пропонуються для вивчення нав​чальної дисципліни “Фі​ло​софія” складаються з базових, вибра​них першо​дже​рел та допоміжних. 


Основна література це - базові укра​їн​ські, а іноді і найкра​щі зарубіжні підручники та навчальні посібники, а також філо​софські першоджерела, що наявні у бібліотеках Уні​вер​ситету або в електронному вигляді. Перелік додаткової (до​поміжної) лі​тератури включає наукові одноосібні, так і колективні моно​гра​фії, збірники, періодичні видання, антології, словники та інші до​відникові ресурси, з  Internet- джерелами включно.   

Базова література
Андрущенко В., Михальченко М. Сучасна соціальна філосо​фія.–К.,1996.

Бичко І.В.,Бойченко І.В., М.І.Бойченко. Філософія.Підруч​ник.–К., 2001.

Бойченко І. В. Філософія історії.Підручник.–К.:Знання,2000.

В.Скотний.Філософія:історичний і систематичний курс.–К.:Зна​ння України,2005.
Гжегорчик А. Життя як виклик. Вступ до раціоналістичної філо​софії. Варшава-Львів,1997.

Горський В. Історія української філософії.–К.,1996.

Історія філософії  України.Підручник.–К.:Либідь,1994.

Історія філософії України.Хрестоматія.–К.:Либідь,1993.

Кондзьолка В. Нариси історії античної філософії.–Л.,1993.

Конрад М. Нарис історії стародавньої філософії.–Рим,1974.  

Кульчицький О.Основи філософії і філософічних наук.–Мюн​хен-Львів,1995.

Петрушенко В.Л. Філософія: Курс лекцій: Навчальний посібник для студентів вищих закладів освіти III-IV рівнів акредитації.–5-те вид., стереотипне.–Львів,2007. 
Петрушенко В.Л. Філософія:Курс лекцій.Навч.посібник.–К.,-Л., 2001.

Предмет і проблематика філософії:Навч. пос./За заг. ред. М.А.Скринника і З.Е.Скринник/.–Львів:ЛБІ НБУ,2001.

Рижак Л.В.Філософія як рефлексія духу. Навч.посібник.–Львів, 2009.

Скотний В.Г. Філософія: історичний і систематичний курс.–К.: Знання України, 2005.
Філософія /За ред.Г.А.Заїченка і ін.–К.,1995. 

Філософія. Курс лекцій:Навч.посібник.–К.:Либідь,1993. 
Філософія: предмет, історія, проблеми.Текст лекцій (під ред.Карася А.Ф., Скринника М.А., Пашука А.І.).–Львів,1994.–Ч. 1.  

Філософія:Підручник/Бичко І.В.,Бойченко І.В. та ін.–К.:Либідь, 2001.

Філософія:світ людини.Курс лекцій:навчальний посіб​ник/Табач​ковський В.,Булатов М. і ін.–К.:Либідь,2003.

Чижевський Д. Нариси з історії філософії на Україні /Філософсь​кі твори:у 4-х т.т./під заг.ред. О.Лісового.–Т.1.–К.: Смолоскип, 2005.

Чижевський Д. Нариси з історії філософії на Україні.–Нью-Йорк,1991.

Вибрані першоджерела

Августин. Сповідь.–К.,1996.

Аврелій Марк. Наодинці з собою.Роздуми.–Львів:Літопис,2007.

Антологія світової філософії. В 4-х т.–М.,1969.–Т.1
Арендт Х. Джерела тоталітаризму. К.:Дух і літера,2002.
Арістотель. Нікомахова етика//Арістотель.Тв.В 4-х т.–М.,1983.–Т.4.–С.53-293.
Барт Р. Від твору до тексту//Слово.Знак.Дискурс: Антологія сві​тової літературно-критичної думки ХХ ст./За ред. М.Зуб​риць​кої.–Львів:Літопис,1996.– С.378–384.
Бергсон А. Вступ до метафізики//Слово.Знак.Дискурс:Ан​тологія світової літературно-критичної думки  ХХ ст.–Львів,1996.–С.55-65.

Бердяев Н. А. Смысл истории.–М.:Мысль,1990.

Берлін Ісая. Чотири есе про свободу.–К.:Основи,1994.

Валіцький А. Марксизм і стрибок у царство свободи. Історія ко​муністичної утопії.–К.,1999.

Вовк Хв. Студії з української етнографії  та антропології.–К.:Ми​стецтво,1995.

Гадамер Г.-Г. Философские основания 20 века // Гадамер Г.-Г.Ак​туальность прекрасного.–М.:Искусство,1991.–С.15-26. 

Гегель Г. В. Ф. Лекции по философии истории.–СПб:Наука. –С.57-480.
Гейзінга Й. Homo Ludens. Досвід визначення ігрового елемента культури.–Київ:Основи,1994.
Гоголь Н.В.Выбранные места из переписки с друзями/ Составле​ние, коментарии, вступительная статья Воропаева В.А.–М.:Со​ветская Россия,1990.

Грін Т.Г. Про різні значення слова свобода у зв'язку з волею та моральним поступом людства//Лібералізм.Антологія.–К.,2002.– С. 441-458.

Ґадамер Г.-Ґ. Істина і метод.–К.,2000.

Декарт Р. Метафізичні розмисли.–К.,2000. 

Декарт Р. Роздуми про метод.–К.,2003. 

Дельоз Ж., Гваттарі А. Капіталізм і шизофренія:Анти-Едіп.–К.: Карме-Сінто,1996. 

Дерріда Ж. Структура, знак і гра в дискурсі гуманітарних наук//  Слово.Знак.Дискурс:Антологія світової літературно-критичної думки ХХ ст./За ред. М.Зубрицької.–Львів:Літо​пис,1996.–С.457–477.
Еко Умберто. Реторика та ідеологія//Слово.Знак. Дискурс:Анто​логія світової літературно-критичної думки ХХ ст./За ред. М.Зуб​рицької.–Львів:Літопис,1996.–420-427.

Йозеф Гьофнер.Християнське суспільне вчення.–Львів.:Свічадо, 2002.

Іларіон, митрополит.Дохристиянські вірування українсь​кого народу.–К.:АТ "Обереги",1994. 

Іммануїл Кант.Пролеґомени до кожної майбутньої мета​фізики, яка зможе виступати як наука/Перекл. укр. мовою д-ра Івана Мір​чука.–Мюнхен:УВУ,2004.​–Серія:Varia ч.50.

Камю А. Бунтівна людина//Альбер Камю.Вибр.тв.у 3-х т. – Харків,1996-1997.–Т.3.Есе.

Камю А. Міф про Сізіфа//Альбер Камю.Вибр.тв. у 3-х т.–Харків, 1996-1997.–Т.3.Есе.

Камю А. Творчість і свобода//Альбер Камю.Вибр.тв. у 3-х т.–Харків,1996-1997.–Т.3.Есе.

Кант И. Пролегомены ко всякой будущей метафизике, могущей возникнуть в смысле науки.–М.,1993.

Кассирер Э. Опыт о человеке:введение в философию человечес​кой культуры//Проблема человека в западной  фило​софии.–М., 1988.–С.3-30.

Костенко Ліна.Гуманітарна аура нації або дефект головного дзеркала.–К.:КМА,1999.

Кримський С. Під сиґнатурою Софії.–К.,2008.

Куліш П. Хутірська філософія і віддалена від світу поезія//Хро​ніка 2000.–№2-7,1993.

Кульчицький О. Український персоналізм.–Мюнхен-Париж: УВУ,1985.

Льюис К.Любовь.Страдание.Надежда:Притчи.Трактаты.–М.: Республика,1992.

Маланюк Є. Нариси з історії нашої культури.–Київ:Обереги, 1992.
Маланюк Є.Книга спостережень.–Торонто,1966.–Т.2.Мало​ро​сійство.–С.229-247.

Мамардашвили М. Как я понимаю философию.–М.,1992.

Мартин Хайдеггер.Основные понятия метафизики// Во​про​сы философии.–1989.–№9.

Мірчук І. Історія української культури//В. Петров,Д.Чижев​ський, М. Глобенко, Іван Мірчук.Українська література. Мюнхен-Львів: УВУ,1994.–С.243–374. 
Нечуй-Левицький І. Світогляд українського народу.–К.: Обереги,1992. 
Нечуй-Левицький І. Світогляд українського народу.–К.:Обереги, 1992. 
Ніцше Ф. Так казав Заратустра.–К.:Основи,1993.

Ніцше Ф.По той бік добра і зла. Генеалогія моралі/Перекл. з нім. А.Онишко.Львів:Літопис,2002.

Огієнко І. Українська культура.Коротка історія культурного життя українського народу.З малюнками і портретами ук​ра​їнських культурних діячів:курс, читаний в Українськім Народнім Університеті/ Репр. відтворення вид.1918 р.–К.:Абрис,1991.
Ортега–И–Гассет.Х.Что такое философия?–М.,1991.

Павлишин М. Канон та іконостас.–К.:Час,1997.–Ч.1.

Платон. Діалоги.–К.,1996.

Поль де Ман. Опірність теорії//Слово.Знак.Дискурс: Анто​логія світової літературно-критичної думки ХХ ст./За ред. М.Зуб​рицької.–Львів:Літопис,1996.–С.478–494.
Потебня О. Думка і мова(Фраґменти)//Антологія світової літе​ратурно-критичної думки  ХХ ст.–Львів,1996.–С.23-39.

Рюс Ж. Поступ сучасних ідей: панорама новітньої науки.–К.,1998.

Сартр Ж.П. Нудота// Ж.П.Сартр. Нудота.Мур.Слова.–К.,1993.–С.4-183.

Сартр Ж-П. Слова//Жан Поль Сартр.Нудота.Мур.Слова.–К.: Осно​​ви.–1993.–С.329-458.

Сенека. Моральні листи до Луцилія.–К.:Основи,1996.

Сковорода Г.С. Розмова п’яти подорожніх про істинне щастя// Сковорода Г.С.Повн.Зібр.Тв. У 2-х т.–Т.1, К.,1977.

Сміт Е. Національна ідентичність.–К.:Основи,1994.

Тойнбі Арнольд Дж. Дослідження історії.–У 2 т.–К.:Основи,1995.
Фейерабенд П.Против методологического принуждения. Очерк анархистской теории познания//Фейерабенд П. Избранные тру​ды по методологии науки.–М.:Прогресс,1986.–С.125-466.
Франкл В.Человек в поисках смысла.–М.Прогресс,1990.

Франко І. Мислі о еволюції в історії людськості// І.Я.Фран​ко. Твори в 50-и томах.Т. 45.–К.:Наукова думка,1986.–С.76-139.

Фройд З. Поет і фантазування/Зигмунд Фройд//Слово.Знак. Дискурс:Антологія світової літературно-критичної думки ХХ ст./За ред.М.Зубрицької.–Львів:Літопис,1996.—С.83-90.

Фромм Е.Мистецтво любові: дослідження природи любові/Пер. з анг.Л.А. Чернишової.–Мінськ:Полифак, 1991.
Фуко М. Що таке автор?/Мішель Фуко// Слово.Знак.Дис​курс: Антологія світової літературно-критичної думки ХХ ст./За ред.  М.Зубрицької.–Львів:Літопис,1996.–С.442-456.

Чижевський Д. Філософські твори: у 4-х тт./Під заг. ред. В. Лісового.–К.,2005.–Т.1.
Шелер М. Положение человека в Космосе//Проблема человека в западной философии.–М.,1986.–С.31-95. 

Шпенглер Освальд. Закат Европы.В 2 т.Т.1.–М.:Мысль, 1998.

Юркевич П. Ідея// П.Юркевич.Вибране.–К.:Абрис,1993.–С.3-72.

Юркевич П. Розум за вченням Платона і досвід за вченням Канта Вибране.–К.:Абрис,1993.–С.230-303.

Янів В. Нариси до історії української етнопсихології.–Мюнхен: УВУ,1993.

Ясперс К. Духовная ситуация времени//Ясперс К.Смысл и назна​чение истории.–М.,1991.–С.288-418.

Додаткова рекомендована література

Абрамов А. И. Антична культура і вітчизняна філософська думка (Авт.: В. С. Горський, Т. С. Галіченко, Я. М. Стратій та ін.).–К.: Знання  УРСР,1990.

Арон Раймон. Этапы развития социологической мыс​ли–М.: Про​гресс–Политика,1993.

Асмус В.М. Метафизика Аристотеля//Аристотель:Соч.в 4-х т.–М.,1975.Т.1.Метафизика.–С.5-62.

Багалій Д. Український мандрівний філософ Григорій Сково​рода.–К.:Орій,1992.​

Бистріцький Є. Феномен особистості// Філософська і соціо​логіч​на думка. 1989.–№8.

Бичко А. К., Бичко І. В.,Табачковський В. Г.Історія філософії.–К.,2001. 

Валевська І. Історичні долі класичної метафізики в ХХ сторіччі //Філософська думка.–1998.–N2.

Винниченко В. Відродження нації.В 3-х т.–Т.3.–К.,1990.

Войтила К. Суб'єктність і “те, що не піддається редукції” в лю​дині // Досвід людської особи:Нариси з філософської антро​по​логії.–Львів, 2000.–С.19-27.

Гайденко П.П.  Еволюция понятия науки.–М.:Наука,1980.

Гайденко П.П.Эволюция понятия науки (XVII-XVIII вв).–М.:Нау​ка,1987.

Гобозов И. А. Введение в философию истории.–М.:ТЕИС,1999.

Голіченко Т.С.Слов’янська міфологія та антична культура.–К.: Наукова думка,1994.
Грабович Г. До історії української літератури: досліджен​ня, есе,полеміка.–К.:Основи,1997.

Гудінг Д.,Леннокс Дж. Людина та її світогляд: у пошуках іс​тини і реальності.–Київ,2006,Т.2.Р.7-10.

Гусєв В. І. Вступ до метафізики:Навчальний посібник.–К., 2004.

Гусєв В.І. Історія західноєвропейської філософії XV-XVII ст.Курс лекцій: Навч. посібник.–К.,1994.

Дискурс: Антологія світової літературно-критичної думки ХХ ст./ За ред.М.Зубрицької.–Львів:Літопис,1996.
Донцов Д. Історія розвитку української державної ідеї.–К.:Зна​ння,1991.

Донцов Д.Націоналізм.//Історія філософії України.Хрес​тома​тія.–К.,1993.–С.435-446.

Драгоманов М. Чудацькі думки про українську національ​ну справу//Історія філософії України.Хрестоматія.–К.1993.–С.379-380.

Драч І. , Кримський С.,Попович М.Григорій Сковорода.–К.: Молодь, 1984.

Енциклопедія постмодернізму.–К.:Основи,2003(стаття ”Де​​​кон​струкція”)
Забужко О. Філософія української ідеї та європейський контекст: Франківський період.–К.:Факт,2006.

Захара І. Лекції з історії філософії.–Львів,1997.

Игнатенко О.А. В поисках счастья.–М.:Мысль,1989.

Кістяковський Б. Проблеми і завдання соціально-наукового пі​знання// Філос. і соціол. думка.–1992.–№1;2

Колінгвуд Робін Дж. Ідея історії.–К.,1996.

Кондзьолка В.В. Платон: філософія добра//Платон. Діало​ги.–К., 1995.–С. 5-20.

Кондзьолка В.В.Світ та людина в давньогрецькій філосо​фії /Предмет і проблематика філософії: навч.посібник (за заг. ред. М.А. Скринника, З.Е. Скринник).– Львів, 2001.–С.65-74.

Кондзьолка В.Платон:філософія добра//Платон. Діалоги.–К.: Основи,1995.–С.5-19.

Копнин П.В. Гносеологические и логические основы нау​ки.–М.:Мысль,1974. 

Костомаров М. Книги буття українського народу//Історія філо​софії України. Хрестоматія:Навч.посібник/Упоряд​ни​ки М. Ф. Тарасенко, М. Ю. Русин, А. К. Бичко та ін.–К.:Либідь,1993.–C.315-322.
Кримський С. Феномен мудрості у творчості Григорія Сковоро​ди//Вісник НАНУ,№12,2002.

Кримський С.Б. Наукове знання і принципи його трансформа​ції.–К.:Наукова думка,1974.

Кулиш П. Записки о Южной Руси: В 2т.–Репринтное воспроиз. изд.1856.–К.:Дніпро,1994.–Т.1.

Кульчицький  О. Введення в проблематику сутности філософії//За​писки НТШ: Праці історично-філософічної секції.–Париж-Нью-Йорк-Мюнхен,1984.–Т.191.–С.1-86.

Кун Т.Структура наукових революцій.–М.:Прогресс,1977.
Кунцман П.,Буркард Ф.-П.,Відман Ф.Філософія:dtv-Atlas:Пер. З 10-го нім.вид.–К.:Знання-Прес,2002.

Лакатос И. Доказательства и опровержения.Как доказы​ваются теоремы.Пер.И.Н.Веселовского.–М.: Наука,1967.
Леві-Строс К..Структурна антропологія Перекл. з фр.З.Бори​сюк. –Київ:Основи,1997.

Липа Ю. Призначення України.–Л.:Просвіта,1992.

Липинський В. Листи до братів-хліборобів//Історія філософії України. Хрестоматія.–К.,1993.–С.456-465.

Лисяк-Рудницький І. Роля України в новітній історії// Історія філософії України. Хрестоматія:Навч. посібник/ Упорядники М. Ф. Тарасенко, М. Ю. Русин, А. К. Бичко та ін.–К.:Либідь, 1993.–C.510-541.
Лисяк-Рудницький І. Україна між Сходом і Заходом//Історія філософії України.Хрестоматія.–К.,1993.–С.511-520.

Лісовий В. Культура, ідеологія, політика.–К.,1997.

Лой А. Патогенез соціальних інтеграцій у постра​дянсь​кому су​спільстві//Політична думка.–1997.–№3.

Лосев А. Ф. Античная философия истории.–М.:Наука,1977.

Людина в цивілізації XXI століття:проблема свободи/В.Г.Табач​ковський, М. О. Булатов, Т.В.Лютий , Г.І.Шалашенко, Є.І.Андрос, А.М. Дондюк, Г.П.Ковадло, Н.В.Хамітов, О.А.Ярош, В.П.Загород​нюк.–К.:Наукова думка,2005. 
Малкей М. Наука и социология знания/Пер.с англ. А. Л. Великовича.–М.:Прогресс,1983.
Маркс К. До критики політичної економії.Передмо​ва // Маркс К., Енгельс Ф.Твори.–Т.13.С.5-9.

Мічіо Кайку.Візії:Як наука змінить ХХІ сторіччя.– Львів, 2004.

Мунье Э. Манифест персонализма.–М.,1999.

Ортега-и-Гассет Хосе.История как система//Ортега-и-Гассет X. Из​бранные труды.–М.,«Весь мир»,1997.–С.437-479 чи  Ортега-и-Гассет Х. История как система//Вопросы философии.–1996.– № 6.–С.78–103.
Ортега-І-Гасет Х. Вибрані твори.–К.,1994.
Павленко Ю.Історія світової цивілізації.Соціокуль​турний розви​ток людства.–К.:Либідь,1996. 

Плачинда С. П.Словник давньоукраїнської міфології:–К.:Укр. пись​менник,1993.

Попер К. Метод Маркса/Поппер К. Відкрите суспільство та його вороги.–К.:Основи,1994.–Т.2.– С.91-145.

Попович М. В. Микола Гоголь [Текст]:роман-есе / М. В. По​пович.–К.:Молодь,1989. –208 с.
Попович М.В.О философском анализе языка науки.–К.: Наукова  думка,1966.–224с.
Поппер К. Логика и рост научного знания.–М.:Прогресс, 1983.
Проблема человека в западной философии.–М.:Прогресс, 1988.

Пролеєв С.В. Метафізика влади.–К.,2005.

Рассел Б. Історія західної філософії.–Кн.3.Новітня філософія.–К., 1995.

Риккерт Генрих. Философия истории//Риккерт Ген​рих. Фило​софия жизни.–К.:Ника-Центр,1998.

Самосознание европейской культуры ХХ века. Мыслители и писатели Запада о месте культуры в современном обществе.–М.:Политиздат,1991.
Сартр Ж.-П. Буття і ніщо:Нарис феноменологічної онтології.–К.,2001.

Семенюк Е.,Мельник В.Філософія сучасної науки і тех​ні​ки.–Львів,2006.

Сковорода Г.Твори в 2-х т.Т.1.–К.:Наукова думка,1973. 

Содомора А.На дорозі до себе самого//Сенека. Моральні листи до Луцилія.–К.:Основи,1996.

Структура и развитие науки.Из Бостонских исследований по философии науки.Сборник переводов.Соствление и редакція: Б.С.Грязнов, В.Н.Садовский.–М.:Прогресс,1978.

Табачковський В.Г. Людина–Екзистенція–Історія.–К.:Наукова думка, 1996.

Татаркевич В. Історія філософії.–Львів,1997.–Т.1.

Токарев С. А.,Мелетинский Е.М.Мифология//Мифы народов мира.–Т.1: А - К,Т.2:К-Я–М.:СЭ,1987–режим доступу: http:// mitencyklopedia.w.interia.pl/tokariew _meletinski_mifologija.html
Ф.Р. Рыльский.К изучению украинского народного мировоз​ре​ния//Українці:народні вірування,повір’я, демонологія/2-е видан​ня.–К.:Либідь,1992.–С.25-52.

Федотова В. Істина і правда щоденності// Філос. і соціоло​гічна  дум​ка.–1990.–№5.

Феномен української культури:методологічні засади осмислення/ НАН України, Інститут філософії; відп.ред. В. Шинкарук, Є. Би​ст​рицький.–К.:Фенікс,1996.
Философия истории: Антология/Составление., редакция и вступ. ст. Ю.А. Кимелева.–М.:Аспект-Пресс,1995.

Філософський енциклопедичний словник.–К.,2002.

Філософський словник.–К.,1986.

Хайдеггер М.Время и бытие.Статьи и выступления(Серия: Мы​сли​тели ХХ века)–М.,1993.

Хинтикка Я. Логико-эпистемологические исследования.–М.: Прогресс,1980.
Читанка з історії філософії.–К.,1992.–Кн.1. 

Шевчук В. Дорога в тисячу років: Роздуми, статті, есе.–К.: Радян​ський письменник,1990.
Шлемкевич М. Загублена українська людина.–Нью-Йорк, 1954.

Щекин Г. В. Социальная философия истории.–К.:МАУП, 1996.

Элиаде М. Аспекты мифа.–М.,1996. –Режим доступу: http:// www.gumer.info/bibliotek_Buks/Culture/el_asp/ index.php
Элиаде М. Аспекты мифа/ Пер.с фр.В.Большакова.–М.: «Инвест-ППП»,1996.

Навчально-методичне видання

Валерій Джунь
Філософія: навчально-методичні матеріали
для студентів не філософських спеціальностей

Формат 60х84/16. Папір друк. А4. Умовн. друк. арк. 4,15. 
Тираж 50 прим.

Малий видавничий центр філософського факультету

Львівський національний університет імені Івана Франка

Україна, 79000, Львів, вул. Університетська, 1

1

