	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: Pedagogika

	Moduł / przedmiot: Treści podstawowe/Antropologia kultury

	Profil kształcenia: ogólnoakademicki

	Poziom kształcenia: studia II stopnia

	Liczba godzin w semestrze
	1
	2

	
	I
	II
	III
	IV

	Studia stacjonarne

(w/ćw/lab/pr/e)
	16w/12pr
	
	
	

	Studia niestacjonarne

(w/ćw/lab/pr/e)
	-
	
	
	

	WYKŁADOWCA

	Dr hab. Anna Barska, dr Paweł Nierodka

	FORMA ZAJĘĆ

	Wykład, projekt

	CELE PRZEDMIOTU

	Poznanie podstawowych zagadnień z zakresu kultury, nauk o kulturze i człowieku. Umiejętność odniesienia zdobytej wiedzy do codziennych problemów, do zagadnień z zakresu humanistyki.

	EFEKTY KSZTAŁCENIA
	SPOSOBY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

	Wiedza:

Student:

· zna podstawowe zagadnienia, pojęcia z zakresu antropologii kultury,
· zna podstawowe zjawiska kulturowe,
· wymienia przedstawicieli antropologii kulturowej;
· tłumaczy różnice miedzy kulturami prostymi i złożonymi;
· zna kulturowe podstawy edukacji,

· identyfikuje podstawowe zjawiska w historii kultury europejskiej,
· zna wybrane problemy dotyczące społeczeństw o odmiennych kulturowo sposobach życia.

Umiejętności:

Student:

· potrafi analizować problemy kultury w kontekście porównawczym;
· potrafi wyprowadzić wnioski odnośnie kulturowo-historycznego rozwoju człowieka,

· umie dostrzec różnicę między naukami o kulturze, a także znaczenie języka w procesach kulturowych;
· ustala różnice między magią, religią i nauką;
· umie wyszukać i przetwarzać informacje przy użyciu dostępnych źródeł;

· umie rozróżniać podstawowe zjawiska w kulturze masowej, uargumentować korzyści i koszty rozwoju współczesnej cywilizacji,
· umie w sposób klarowny i spójny wypowiadać się w mowie i na piśmie na tematy związane z zagadnieniami antropologii kultury,

· ma kompetencje komunikacyjne odnośnie do nawiązania dialogu z osobami posiadającymi inny system wartości, inną tradycję kulturową,
Kompetencje społeczne:

Student:
· ma świadomość odpowiedzialności za zachowanie dziedzictwa kulturowego regionu, kraju, Europy i świata
· potrafi współpracować z innymi osobami na rzecz badania kultury jako podstawowej rzeczywistości człowieka
· Ma świadomość konieczności ciągłego pogłębiania swojej wiedzy oraz rozwijania się
	Wiedza:

· Egzamin ustny/ Projekt
Umiejętności:

· Egzamin ustny/ Projekt
Kompetencje społeczne:
· Dyskusja

	Nakład pracy studenta (w godzinach dydaktycznych 1h dyd.=45 minut)**

	Stacjonarne

udział w wykładach = 16h
udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu = 30h
przygotowanie do egzaminu/zaliczenia = 40h
realizacja zadań projektowych = 12h
e-learning =

zaliczenie/egzamin = 2h
inne (określ jakie) =

RAZEM: 100h
Liczba punktów ECTS: 3,5
w tym w ramach zajęć praktycznych:

	Niestacjonarne

udział w wykładach =

udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu =

przygotowanie do egzaminu/zaliczenia =

realizacja zadań projektowych =

e-learning =

zaliczenie/egzamin =
inne (określ jakie) =

RAZEM:

Liczba punktów ECTS:

w tym w ramach zajęć praktycznych:

	WARUNKI WSTĘPNE

	Podstawowa wiedza ogólno-humanistyczna

	TREŚCI PRZEDMIOTU

(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	Treści realizowane w formie bezpośredniej:
· Antropologia kultury – definicje, przedmiot i metoda. Rodzaje nauk o człowieku (np. antropologia kultury, antropologia społeczna, antropologia filozoficzna, antropologia fizyczna). Wybrane nauki o kulturze (np. antropologia kultury, socjologia kultury, filozofia kultury, historia kultury).

· Kultura – pojęcie i przedmiot. Sposoby bycia w kulturze. Modele kultury. Kultury proste a kultury złożone. Złożoność wiedzy o kulturze. Początki badań nad teorią kultury i historią kultury. Nauki pomocnicze w badaniach kultury. Kulturoznawstwo. Zakres pojęcia kultura w obrębie różnych dyscyplin humanistycznych. Definicje kultury na przestrzeni dziejów. A. Kroeber i C. Kluckhohn, A. Kłoskowska – próba systematyzacji, ujęcia definicji kultury. Natura a kultura (np. w ewolucjonizmie). Człowiek jako twórca i uczestnik kultury. Teoria kultury Stefana Czarnowskiego.

· Przedstawiciele antropologii kulturowej, społecznej i filozoficznej. Analiza koncepcji i metod badań.
· Badania kultur. Od kultur prostych do złożonych. Protoanthropology. Marvin Harris – „zagadki kultury”. Potlacz – różne sposoby odczytania (Marvin Harris, Ruth Benedict; Marcel Mauss). Yanomamo i przyczyny wojen w społeczeństwach kopieniaczych. Colin M. Turnbull – w poszukiwaniu przyczyn zachowań Ików. Lucien Lévy-Bruhl – czynności umysłowe w społeczeństwach pierwotnych.

· Teoria kultury podstawowe problemy i zagadnienia. Wybrane szkoły antropologiczne: ewolucjonizm, dyfuzjonizm, funkcjonalizm, strukturalizm, poststrukturalizm. Teoria potrzeb kulturowych według B. Malinowskiego, R. Lintona i E. Fromma
· Historia kultury materiałem badań antropologii kultury. Historia kultury starożytnej: ogólny zarys kultury Sumerów. Hetyci. Kultura Egiptu. Korzenie kultury europejskiej. Studium porównawcze kultury Grecji i Rzymu (np. kalendarz, komunikacja, podróże, poczta, pieniądz i handel, rolnictwo i rzemiosło, medycyna, język, alfabet, pismo, wychowanie i wykształcenie, rodzina, pogrzeby, kult zmarłych, muzyka). Wpływ kultury antycznej na średniowieczną i nowożytną Europę. Tradycje antyczne w kulturze polskiej.
· Kultura Europy od średniowieczna po wiek XIX – zarys ogólny. Maria Ossowska - ethos rycerski. Aron Jakowlewicz Guriewicz – czas i przestrzeń w kulturze średniowiecznej. Praktycyzm myśli średniowiecznej. Estetyka średniowieczna. Teologia ikony. Symbolika świątyni chrześcijańskiej. Norbert Elias – średniowieczne i renesansowe formy życia towarzyskiego. Śmierć obca i śmierć oswojona – analiza zjawiska śmierci w kulturze na podstawie tekstów Philippe Ariès. Postawa człowieka renesansu na tle Prób M. de Montaigne. Kultura mieszczańska w Europie. Życie codzienne w podróżach po Europie. Rozumienie pojęcia „kultura europejska” w koncepcji Pierre Chaunu. Historia kultury polskiej.

· Kultura a zabawa (ludyczność, karnawalizacja, dowcip), cierpienie, śmierć.

· Antropologia ciała; płeć i wstyd w kulturze. Różnice płci a różnice społeczne. Różnice płci w obszarze: obyczaju, władzy; aktywność zawodowa kobiet; feminizm i ruchy obrony praw kobiet; płeć a wstyd.
· Kultura wizualna. Wprowadzenie (J. Berger). Georg Simmel – teoria nowoczesności; znaczenie zmysłu wzroku w kulturze nowoczesnych miast. Walter Benjamin – reprodukcja mechaniczna; kryzys pojęcia oryginalności dzieła; różnice między sztuką auratyczną a sztuką nieauratyczną. Paul Michel Foucault: kara jako forma introspekcji i nadzoru. John Urry – między spojrzeniem turysty a turystyką masową.
· Kultura symboliczna, kultura słowa – język, znak i symbol. Edward Sapir i Benjamin Lee Whorf – badania kultury i języka. Kultura niewerbalnym sposobem porozumiewania się (Edward T. Hall). Jurij Łotman, Boris Andreevič Uspienski (semiotyka a historia, religia) – o semiotycznym mechanizmie kultury.
· Od mitu do religii. Mit, magia, religia, nauka jako ilustracja kultury i społeczeństwa. Homo religiosus. Teorie „totemizmu”. Émile Durkheim – elementarne formy życia religijnego. James George Frazer – magia, religia, nauka. Mit o Europie. Sacrum a profanum w ujęciu Mircea Eliade. Renesansowe koncepcje czarów i magii. Roger Caillois – społeczna funkcja mitu. Esej o modliszce. Roland Barthes – mit jako wtórny system semiologiczny. Struktura mitu według Levi Straussa. Edward Burnett Tylor – ewolucjonistyczna koncepcja religii. Carl Gustaw Jung – odpowiedź Hiobowi. Różnice międzykulturowe wsparte na religiach. Zróżnicowanie religijne w Europie.

· Kultura masowa. Thorstein Veblen – koncepcja klasy próżniaczej. Kultura masowa i jej wpływ na ludzkie życie. Kultura masowa a kultura popularna, elitarna. Jose Ortega y Gasset – rola mas w kształtowaniu się kultury. Antonina Kłoskowska – o kulturze masowej kilka słów. Dwight Macdonald – koncepcja kultury masowej. George Ritzer – teoria kultury masowej.
· Globalizacja – kultura, cywilizacja (technika), człowiek. Pojęcia i teorie globalizacji. Granice państwowe a proces globalizacji. „Globalizacja i nowa lokalność”. Środki przekazu a globalizacja. Społeczne i kulturowe aspekty globalizacji. Zygmunt Bauman, Peter Singer, Fernando Savater, Ryszard Kapuściński, Joseph Eugene Stiglitz – kilka słów o człowieku w aspekcie globalizacji. Leszek Kołakowski wobec problematyki zagrożeń uniwersalizmu kulturowego. Problematyka techniki (Francis Bacon, Alvin Toffler, Neil Postman, Jürgen Habermas). Rola techniki w procesach globalizacji. Technika a problem odpowiedzialności (Andrzej Kiepas). Francis Fukuyama – koniec człowieka?

· Refleksja nad rozwojem, kształtowaniem się cywilizacji, kultur (Oswald Arnold Gottfried Spengler, Arnold Joseph Toynbee, Herbert George Wells, Mikołaj Bierdiajew, Feliks Koneczny). Zagrożenia kulturowe człowieka – wojny kulturowe (Samuel Phillips Huntington)

· Współczesna antropologia? Posthumanizm i transhumanizm wobec natury ludzkiej. Spór o naturę ludzką. Eliminacja perspektywy antropocentrycznej w nowym podejściu do rzeczy.
· Kontrkultura i antykultura. Margaret Mead – koncepcja trzech kultur: postfiguratywnej, kultury prefiguratywnej, kultury kofiguratywnej. Kultury młodzieżowe.
Treści realizowane w formie e-learning: nie dotyczy

	LITERATURA

OBOWIĄZKOWA

	· Benedict R., Wzory kultury, warszawa 1966.

· Kłoskowska A., Kultura masowa, Warszawa 1980.

· Mead M., Kultura i tożsamość, Warszawa 1978.

· Paluch A., Malinowski, Warszawa 1983.

· Nowicka E., Świat człowieka – świat kultury, systematyczny wykład antropologii kulturowej, Warszawa 1974
· Barnard A.: Antropologia. Zarys teorii i historii. Przekł. S. Szymański. Warszawa: Państwowy Instytut Wydawniczy, 2006.

	LITERATURA

UZUPEŁNIAJĄCA
	· Baldwin E., Longhurst B., McCracken S., Ogborn M., Smith G.: Wstęp do kulturoznawstwa. Przekł. M. Kaczyński, J. Łoziński, T. Rosiński. Poznań: „Zysk i S-ka”, 2007.

· Brozi K.J.: Ludzie i kryzys cywilizacji. Szkice antropologiczne. Lublin: Norbertinum, 1992

· Burszta W. J.: Asteriks w Disneylandzie. Zapiski antropologiczne. Poznań: Wydawnictwo Poznańskie, 2001.

· Kultura w czasach globalizacji. Red. M. Jacyno, A. Jawłowska, M. Kempy. Warszawa: Wydawnictwo IFiS PAN, 2004.

· Filipiak M.: Od subkultury do kultury alternatywnej. Wprowadzenie do subkultur młodzieżowych. Lublin: UMCS, 2003.

· Fukuyama F.: Koniec człowieka. Konsekwencje rewolucji biotechnologicznej. Przekł. B. Pietrzyk. Kraków: Znak, 2008.

· Nowicka E., Świat człowieka – świat kultury. Warszawa: Wydawnictwo Naukowe PWN, 2006.

· Olszewska-Dioniziak B.: Zarys antropologii kultury. Kraków: Uniwersytet Jagielloński, 1996.

· Tylor E.B.: Antropologia: wstęp do badania człowieka i cywilizacji. Przekł. A. Bąkowska. Warszawa: Stefan Dembe, 1902.

	METODY NAUCZANIA

(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	W formie bezpośredniej:
· wykład problemowy, dyskusja, analiza tekstów z dyskusją
W formie e-learning: nie dotyczy

	POMOCE NAUKOWE
	Prezentacja multimedialna, teksty źródłowe,

	PROJEKT

(o ile jest realizowany w ramach modułu zajęć)
	Tytuł: Identyfikacja zjawisk kulturowych. Człowiek i jego miejsce w kulturze.

Cel: celem projektu jest nabycie umiejętności identyfikowania podstawowych zjawisk kulturowych, obserwacji i analizy rzeczywistości społecznokulturowej, a także samodzielnej pracy nad tekstem, zebranym materiałem z badań empirycznych. Celem projektu jest pogłębienie znajomości wybranego modułu prowadzonych wykładów.

Tematyka: dotyczy człowieka i jego miejsca w kulturze. Została ona zężona przede wszystkim do jednego wybranego – w zależności od grupy – modułu prowadzonych wykładów

	SPOSÓB ZALICZENIA

(z podziałem na

zajęcia w formie bezpośredniej i e-learning)
	Wykład: egzamin
Projekt: zaliczenie bez oceny

	FORMA I WARUNKI ZALICZENIA
	60% prezentacja projektu, 30% egzamin ustny problemowy, 10% udział w dyskusji

