	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: BEZPIECZEŃSTWO NARODOWE

	Moduł / przedmiot: Przedmioty swobodnego wyboru/ Radykalizm i fundamentalizm islamski

	Profil kształcenia: ogólnoakademicki

	Poziom kształcenia: studia II stopnia

	Liczba godzin w semestrze
	1
	2

	
	I
	II
	III
	IV

	Studia stacjonarne

	
	
	
	20w/25pr

	Studia niestacjonarne

	
	
	
	14w/25pr

	WYKŁADOWCA

	Dr hab. Adrian Siadkowski

	FORMA ZAJĘĆ

	Wykład, projekt

	CELE PRZEDMIOTU

	Celem przedmiotu jest zapoznanie studentów z problematyką radykalizmu i fundamentalizmu islamskiego.

	EFEKTY KSZTAŁCENIA
	SPOSOBY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

	Wiedza:
Student:
· Zna podstawowe prawdy wiary islamskiej; (BN_W15)
· Potrafi nazywać poszczególne elementy meczetów; (BN_W15)
· Zna relacje religii do prawa pozytywnego w państwie islamskim; (BN_W15)
· Potrafi posługiwać się pojęciami: demokracja islamska, rewolucja islamska, socjalizm islamski, fundamentalizm islamski; (BN_W15)
· Zna rolę jaką odgrywa religia w wybranych państwach muzułmańskich; (BN_W15)
· Zna podstawowe organizacje terrorystyczne w świecie islamu; (BN_W15)
· Zna najważniejsze nurty ideologiczne we współczesnym islamie; (BN_W15)
· Zna główne szkoły prawa islamskiego; (BN_W15)
· Zna wpływ czynnika fundamentalizmu islamskiego na stosunki międzynarodowe; (BN_W15)
Umiejętności:

Student:
· Potrafi zanalizować problem, jakim jest koncepcja jihadu w islamie; (K_U01, K_U08)
· Potrafi rozróżnić islam modernistyczny od fundamentalistycznego; (K_U02)
· Potrafi opisać problemy z integracją muzułmańskich imigrantów w wybranych państwach europejskich; (BN_U02)
· Potrafi zanalizować problem fundamentalizmu islamskiego na wybranym przykładzie państwa muzułmańskiego; (BN_U08)
· Prezentuje własne pomysły i wątpliwości związane z problematyką radykalizmu i fundamentalizmu islamskiego (BN_U09)
Kompetencje społeczne:

Student:

· Ma świadomość własnej wiedzy, rozumie konieczność stałego i samodzielnego uaktualniania wiedzy, z pomocą dostępnych informacji i obserwowania zjawisk; (BN_K01, BN_K07)
· Diagnozuje wyzwania dla bezpieczeństwa jakie niesie środowisko fundamentalizmu islamskiego (BN_K03)
	Wiedza:
· zaliczenie końcowe
Umiejętności:

· zaliczenie końcowe

Kompetencje społeczne:
· udział w dyskusjach.

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

	Stacjonarne

udział w wykładach = 20h
udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu = 15h
przygotowanie do zaliczenia/egzaminu = 15h
realizacja zadań projektowych = 25h
e-learning =

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

RAZEM: 77h
Liczba punktów ECTS: 3
w tym w ramach zajęć praktycznych:1
	Niestacjonarne

udział w wykładach = 14h
udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do wykładu = 18h
przygotowanie do zaliczenia/egzaminu = 18h
realizacja zadań projektowych = 25h
e-learning =

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

RAZEM: 77h
Liczba punktów ECTS: 3
w tym w ramach zajęć praktycznych:1

	WARUNKI WSTĘPNE

	Brak

	TREŚCI PRZEDMIOTU

(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	Treści realizowane w formie bezpośredniej:
· Islam jako system polityczno – prawny.

- Źródła prawa islamskiego

- Główne szkoły interpretacji prawa islamskiego

· - relacja prawa stanowionego do prawa islamskiego na wybranych przykładach

· Świat islamu wobec kolonializmu europejskiego.

- obraz Zachodu w świecie islamu

- reakcja świata islamu na kolonializm

· Ruch Braci Muzułmanów w Egipcie i jego główni przed-stawiciele.

- myśl polityczna ruchu Braci Muzułmanów na przykła-dzie Hasana al-Banny i Sajjida Kutba

- Bracia Muzułmanie a świeckie rządy w Egipcie

- próby eksportu ideologii ruchu do innych państw Bli-skiego Wschodu

· Jamaat-e-Islami – Stowarzyszenie Muzułmańskie w In-diach i Pakistanie

- myśl polityczna Abu Ali Maududiego

- ideologia Jamaat wobec niepodległości Indii

- Jamaat wobec idei państwa pakistańskiego

· Rewolucja islamska w Iranie

- Chomeini wobec rządu Rezy Pahlaviego

- Głównie postulaty rewolucji islamskiej w Iranie i ich realizacja w praktyce

- Wpływy rewolucji irańskiej w Libanie i Palestynie: Ha-mas i Hesbollah

· Talibowie w Afganistanie i Pakistanie

- Ideologia ruchu Talibów

- rządy Talibów w Afganistanie (geneza, funkcjonowanie)

- „Talibanizacja” Pakistanu – Terytoria Plemienne jako przykład „państwa upadłego”.

· Somalia i Jemen

- Państwa upadłe po rozpadzie układu bipolarnego

- Rządy fundamentalistów w praktyce

· „alkaidyzm, geneza organizacji, podstawy ideologiczne, struktura organizacyjna

- przykłady działalności

· Fundamentalizm islamski w Europie

- problem integracji imigrantów z krajów muzułmańskich (dwa modele: na przykładzie Francji i Wielkiej Brytanii)

- grupy radykalne

- zamachy terrorystyczne w Hiszpanii i Wielkiej Brytanii

· Fundamentalizm islamski na obszarze postradzieckim

- Islamski Ruch Uzbekistanu

- wojna domowa w Tadżykistanie
Treści realizowane w formie e-learning: nie dotyczy

	LITERATURA
OBOWIĄZKOWA

	· Danecki J. Podstawowe wiadomości o islamie. Warszawa 2007

· Zdanowski J. Współczesna muzułmańska myśl społeczno – poli-tyczna. Nurt Braci Muzułmanów . Warszawa 2009

· Said E. Orientalizm. Warszawa 2005

	LITERATURA
UZUPEŁNIAJĄCA
	· Historia Polityczna Świata XX w. 1945 – 2000 Bankowicz M. (red.) Kraków 2004

· Jansen J.J.G., Podwójna natura fudamentalizmu islamskiego, Kraków 2005,
· E. Sivan, Radykalny Islam, Kraków 2005

· Sageman M.: Sieci terroru, Kraków 2008
· Nasr S. R. The Vanguard of the Islamic Revolution: The Jama'at-i Islami of Pakistan Berkeley 1994

	METODY NAUCZANIA
(z podziałem na

zajęcia w formie bezpośredniej i e-learning)
	W formie bezpośredniej:

· Wykład konwersatoryjny
W formie e-learning: nie dotyczy

	POMOCE NAUKOWE
	Rzutnik multimedialny

	PROJEKT

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

	SPOSÓB ZALICZENIA

	· Zaliczenie z oceną z wykładu
· Zaliczenie bez oceny z projektu

	FORMA I WARUNKI ZALICZENIA
	· Kolokwium pisemne,
· Uzyskanie pozytywnej oceny z projektu.
· Warunkiem uzyskania zaliczenia jest zdobycie pozytywnej oceny ze wszystkich form zaliczenia przewidzianych w programie zajęć z uwzględnieniem kryteriów ilościowych oceniania określonych w Ramowym Systemie Ocen Studentów w Wyższej Szkole Biznesu w Dąbrowie Górniczej.

