	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: Pedagogika

	Moduł / przedmiot: Przedmioty swobodnego wyboru/Antropologia kultury arabsko – islamskiej

	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)
	
	
	12w/12pr
	

	Studia niestacjonarne
(w/ćw/lab/pr/e)
	
	
	-
	

	WYKŁADOWCA

	dr hab. Adrian Siadkowski, prof. nadzw.

	FORMA ZAJĘĆ

	Wykład, projekt

	CELE PRZEDMIOTU

	Celem zajęć jest przybliżenie studentom problematyki kultury arabsko- islamskiej. Student nabywa wiedzę o życiu codziennym, religii oraz kulturze krajów arabskich. Wykład stanowi wprowadzenie w problematykę kultury krajów arabskich. Wykład abstrahuje od tzw. kultury wysokiej, a skupia się przede wszystkim na tych obszarach życia społecznego, które w sposób szczególny wpływają na procesy socjalizacji i enkulturacji: religii, rodzinie, komunikacji społecznej w obszarze symboliki i tradycji kulturowej, tym samym student nabędzie podstawową wiedzę w tym zakresie

	EFEKTY KSZTAŁCENIA
	SPOSOBY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

	Wiedza:

Student:
· zna podstawowe fakty geograficzne i demograficzne świata Arabskiego oraz podstawowe uwarunkowania językowe, religijne i polityczne

· ma wiedzę na temat religii, jako fundamentu łączącego świat arabski i postrzeganego na zewnątrz jako monolit, z jednoczesnym wskazaniem na różnice pomiędzy poszczególnymi krajami w obszarach życia społecznego, rodzinnego, podstaw języka oraz specyficznych symboli kulturowych tj. ubiór czy kuchnia.

Umiejętności:
Student:
· samodzielnie analizuje fakty medialne dotyczące świata arabsko – islamskiego w perspektywie naukowej – pedagogiki kultury,
· wyszukuje, przetwarza i analizuje informacje na temat kultury arabsko-islamskiej,

· w sposób klarowny, spójny wypowiada się na piśmie, konstruuje pisemne uzasadnienia dotyczące zagadnień realizowanych w ramach zajęć, racjonalnie ocenia pozyskane informacje pochodzące z mediów
Kompetencje społeczne:
Student:
· ma świadomość konieczności i wartości uczenia się przez całe życie,

	Wiedza:
· Test.
Umiejętności:

· Test.
Kompetencje społeczne:
· Test.

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

	Stacjonarne

udział w wykładach = 12h
udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu = 30h
przygotowanie do egzaminu/zaliczenia = 34h
realizacja zadań projektowych = 12h
e-learning =

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

RAZEM: 90h
Liczba punktów ECTS: 3,5
w tym w ramach zajęć praktycznych: 1,5

	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

	Brak

	TREŚCI PRZEDMIOTU
(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	Treści realizowane w formie bezpośredniej:

· PROROK MUHAMMAD, KORAN I SUNNA. RELIGIA JAKO PODSTAWA ISLAMSKIEJ TOŻSAMOŚCI.

Narodziny islamu (polityczno-społeczna sytuacja Półwyspu Arabskiego w VI/VII w., wystąpienie Mahometa, pierwsza umma, powstanie kalifatu); Rozprzestrzenianie się i rozwój islamu (arabizacja i islamizacja); Koran i sunna Proroka; Dogmatyka muzułmańska; Filary islamu (wyznanie wiary, modlitwa, post, jałmużna, pielgrzymka).

· RODZINA W ISLAMIE I STATUS KOBIETY.

Małżeństwo jako kontrakt; Mahr – dar małżeński i jego symbolika; Obowiązki i prawa małżonków; Kobieta w islamie – kontrowersje wobec statusu; Harem – prawda i mity.

· ŻYCIE CODZIENNE,CZAS WOLNY I UŻYWKI

Insz Allah –perspektywa czasu u Arabów; Szisza, khat i herbata – spędzanie czasu wolnego; Przyjaciele i obcy – arabskie konwenanse i etykieta.

· UBIÓR I KUCHNIA JAKO CECHY WYRÓŻNIAJĄCE KRAJE ARABSKIE

Charakterystyka krajów Maghrebu, Lewantu, Zatoki Perskiej, Arabii Saudyjskiej, Omanu i Jemenu w perspektywie ubioru i kuchni jako cech wyróżniających kulturowo z islamskiego monolitu.

· FUNDAMENTALIZM ISLAMSKI I TERRORYSTYCZNE KONOTACJE

Pojęcie fundamentalizmu i jego typologia; źródła, geneza oraz charakterystyka fundamentalizmu islamskiego; Idea współczesnego kalifatu (na podstawie badań własnych i obserwacji w krajach arabskich); Fundamentalizm jako agar terroryzmu.

· DŻIHAD I ISTISHAD – ŚMIERĆ NA DRODZE BOGA

Ideologia dżihadu i wykorzystanie w samobójczych zamachach terrorystycznych; Profilowanie potencjalnych terrorystów samobójczych. Analiza przypadków i modus operandi sprawców i organizatorów.

· SPOTKANIE CYWILIZACJI – ISLAM W EUROPIE

Struktura imigrantów arabsko – islamskich w Europie; Problem wskaźnika dzietności urodzeń; Asymilacja czy akulturacja imigrantów – demokratyczne dylematy spójności etnicznej; Skala zjawiska; Arabska wiosna i dyskurs przyszłości – czy islam jest zagrożeniem dla Europy?
Treści realizowane w formie e-learning: nie dotyczy.

	LITERATURA
OBOWIĄZKOWA

	· Balsam T., Fundamentalizm religijny, Warszawa 1997

· Danecki J., Podstawowe wiadomości o islamie, t. 1–2, Warszawa 1997–1998

· Koran, z arabskiego przeł. J. Bielawski, Warszawa 1986

· Kościelniak K., Dżihad. Święta wojna w islamie, Kraków 2001

· Hourani A., Historia Arabów, Gdańsk 1995

· Siadkowski A.K.: Patologie (nie)społeczne. Wokół norm i wartości świata Islamu i Zachodu. w: E. Ślachcińska, A. Zduniak (red. nauk.): Jakość wobec wyzwań i zagrożeń XXI wieku, Poznań 2011, s. 321 – 351.

· Siadkowski A.K.: Islamskie konotacje zjawiska terroryzmu, w: M. Kisły, J. Szafrański (red.): Służby graniczne w obliczu zagrożeń terrorystycznych, Kętrzyn 2009 (publikacja w językach: polskim, angielskim, rosyjskim).

· 8. Siadkowski A.K.: Dżihad jako postawa w świetle heurystycznego modelu funkcjonowania człowieka i jej wpływ na zachowania terrorystyczne w: A. Zduniak (red. nauk.): Edukacja nieustająca - wyzwaniem społeczeństwa informacyjnego, t. 2, Poznań 2010, s. 387 - 401.

	LITERATURA
UZUPEŁNIAJĄCA
	· Bielawski J., Islam, religia państwa i prawa, Warszawa 1963

· Cook M., Mahomet, Warszawa 1999

· Cook M., Koran, Warszawa 2001

· Corbin H., Historia filozofii muzułmańskiej, Warszawa 2006

· Danecki J., Arabowie, Warszawa 2001

	METODY NAUCZANIA
(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	W formie bezpośredniej:

· Wykład z wykorzystaniem prezentacji multimedialnych, badania literaturowe, warsztaty.
W formie e-learning: nie dotyczy.

	POMOCE NAUKOWE
	Rzutnik multimedialny, laptop.

	PROJEKT

(o ile jest realizowany w ramach modułu zajęć)
	Przygotowanie analizy wybranych faktów medialnych dotyczących kultury arabsko-islamskiej, dokonanie krytycznej analizy w oparciu o literature przedmiotu

	SPOSÓB ZALICZENIA

	Wykład: zaliczenie na ocenę
Projekt: zaliczenie bez oceny

	FORMA I WARUNKI ZALICZENIA
	Zaliczenie testu oraz przygotowanie projektu

