	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: Socjologia

	Przedmiot/moduł: Antropologia kulturowa

	Specjalność:

	Profil kształcenia: ogólnoakademicki

	Liczba godzin w semestrze

	1
	2
	3

	
	I
	II
	III
	IV
	V
	VI

	
	
	
	
	
	
	

	WYKŁADOWCA

	Monika Gnieciak

	FORMA ZAJĘĆ

	ćwiczenia

	CELE PRZEDMIOTU

	W ramach ćwiczeń z zakresu antropologii kulturowej przedstawione zostaną korzenie i konteksty myśli antropologicznej. Przedmiot obejmuje klasyczne teorie i koncepcje związane z rozwojem dyscypliny. W ramach zajęć omówione zostają klasyczne teksty twórców europejskiej i amerykańskiej antropologii. Omawiana dyscyplina ukazana zostanie w kontekście pokrewnych subdyscyplin: antropologii (społecznej, fizycznej, ekonomicznej), socjologii, etnografii i etnologii.

	Odniesienie do kierunkowych efektów kształcenia
	EFEKTY KSZTAŁCENIA

	
	Wiedza:
Student nazywa podstawowe zjawiska kulturowe, opisuje ich specyfikę, wyjaśnia przyczyny, charakteryzuje przebieg, identyfikuje podobieństwa i podobieństwa kulturowe w oparciu o znaną mu terminologię;

Umiejętności:

Student klasyfikuje i porządkuje antropologiczne nurty związane z badaniem zjawisk kulturowych temat kultury popularnej, poddaje analizie teksty antropologiczne oraz poddaje je dyskusji

Kompetencje społeczne:

Antropologia kulturowa to nauka ucząca kontaktu z Innością, Różnicą, Obcością. Kształtuje zatem postawy względem odmienności: rasowej, etnicznej, religijnej czy nawet płciowej. Daje narzędzia do zrozumienia i opisu wielokulturowego świata oraz odnalezienia się w opartych na szybkiej zmianie zglobalizowanych sieciach społecznych.

Ponadto student dyskutuje ze swoimi kolegami i koleżankami na zadany temat, zwracając uwagę na merytoryczność przywoływanych argumentów. Ocenia swój oraz ich wkład w pracę na zajęciach. Zdobywa kompetencje związane z różnicami kulturowymi i potrafi je odnieść do aktualnych zdarzeń.

Potrafi dokonać pisemnej analizy wybranych zjawisk kulturowych oraz przedstawienia ich w trakcie wystąpienia przed publicznością.

	NAKŁAD PRACY STUDENTA

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

udział w wykładach =

udział w ćwiczeniach =

przygotowanie do ćwiczeń =

przygotowanie do egzaminu =

realizacja zadań projektowych =

e-learning =

egzamin =

inne (określ jakie) =

 RAZEM:
	Liczba punktów ECTS:

W tym:

Liczba punktów ECTS w ramach zajęć praktycznych:

Projekt:

Laboratorium:

	WARUNKI WSTĘPNE

	Brak

	TREŚCI PRZEDMIOTU

	· Tworzenie się dyscypliny, wokół szkoły durkheimowskiej: Marcel Mauss i koncepcja daru;

· Prekursorzy antropologii: myśl socjologiczna i antropologiczna. Stefan Czarnowski i podstawy polskiej antropologii kulturowej.

· Kultura i kultury: różnorodność, osobowość, istota kultury. Szkoła kultury i osobowości.

· Badania antropologiczne: metodologia badań i problemy praktyki badawczej. Bronisław Malinowski i jego koncepcja badań terenowych.

· Ewolucjonizm, dyfuzjonizm, historyzm, relatywizm, psychokulturalizm, materializm, strukturalizm – nurty i szkoły w ramach dyskursu antropologicznego.

· Funkcjonalizm i funkcjonalizm strukturalny (Durkheim, Malinowski, Radcliffe-Brown)

· Główne pojęcia antropologii marksistowskiej.

· Od relatywizmu do kongniwistyki (antyrelatywizm Lévy-Bruhla, relatywizm językowy Whorf; semantyka kulturalna, antropologia kongnitywna, etnonauka)

· Poststrukturalizm i antropologia (Derrida, Lacan, Althusser)

	LITERATURA OBOWIĄZKOWA

	· Barnard A., Antropologia, PIW, Warszawa 2006.

· Barth F., Gingrich A., Parkin R., Silverman S., Antropologia. Jedna dyscyplina, cztery tradycje: brytyjska, niemiecka, francuska i amerykańska, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2007.

· Benedict R., Wzory kultury, PIW, Warszawa 1966.

· Burszta W. J., Antropologia kultury. Tematy, teorie, interpretacje, Wyd. Zysk i s-ka, Poznań 1998.

· Hann C., Antropologia społeczna, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2008.

· Leach E. , Levi-Strauss, Warszawa 1998.

· Levi- Strauss C., Antropologia strukturalna, PIW, Warszawa 1970.

· Malinowski M., Teoria funkcjonalna; Naukowa teoria kultury, (w:) tegoż, Kultura i jej przemiany, Dzieła t.9, Warszawa 2000, ss.11-144.

· Nowicka E., Świat człowieka – świat kultury. Systematyczny wykład problemów antropologii kulturowej, PIW, Warszawa 2003.

· Nowicka E., Głowacka-Grajper M. (red.) Świat człowieka – świat kultury. Antologia tekstów klasycznej antropologii, PIW, Warszawa 2009.

· Paluch A.K., Mistrzowie antropologii społecznej, PWN, Warszawa 1990.

	LITERATURA UZUPEŁNIAJĄCA
	· Barley N., Niewinny antropolog. Notatki z glinianej chatki, Warszawa 1997.

· Buchowski M. (red.), Amerykańska antropologia postmodernistyczna, Warszawa 1999.

· Bytniewski P., Hipoteza Sapira-Whorfa, czyli język jako medium poznania, (w:) Z. Muszyński (red.), Język, znaczenie, rozumienie i relatywizm, Warszawa 1991.

· Geertz C. , Dzieło i życie, Warszawa 2000.

· Głażewska E., Płeć i antropologia. Kulturowa koncepcja płci w ujęciu Margaret Mead, Toruń 2005

· Hannerz U., Odkrywanie miasta. Antropologia obszarów miejskich, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2004.

· Hastrup K., Droga do antropologii. Między doświadczeniem a teorią, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2008.

· Herzfeld M., Antropologia. Praktykowanie teorii w kulturze i społeczeństwie, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2004.

· Kroeber A. L., Istota kultury, Warszawa 1973.

· Kuper A., Kultura. Model antropologiczny, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2004.

· Mauss M., Socjologia i antropologia, Warszawa 1973.

· Mead M., Kultura i tożsamość. Studium dystansu międzypokoleniowego, Warszawa 2000.

· Piątkowski K., Semiotyczne badania nad kulturą w etnologii. Studium metodologiczne, UMK, Toruń 1993.

· Sahlins M., Jak myślą „tubylcy”. O kapitanie Cooku, na przykład, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2004.

· Sapir E., Kultura, język, osobowość, PIW, Warszawa 1978.

· Sokolewicz Z.(red.), Etnologia. Wybór tekstów, Warszawa 1969.

· Stomma L., Antropologia kultury wsi polskiej XIX w., PAX, Warszawa 1986.

· Whorf L.B., Model "uniwersum" Indian, (w:) G. Godlewski (red.), Antropologia słowa. Zagadnienia i wybór tekstów, Warszawa 2003, ss.83-89.

	METODY NAUCZANIA

	Analiza tekstu, dyskusja, praca w grupach, burza mózgów, prezentacje multimedialne

	POMOCE NAUKOWE
	Rzutnik, laptop

	PROJEKT

(o ile jest realizowany w ramach modułu zajęć)
	Cel:

Wybór i przedstawienie określonego zjawiska kulturowego w ramach poprawnie dobranej perspektywy teoretycznej

Tematyka:

Wybór: rozwój kulturowy w ewolucjonizmie, wędrówka narzędzi w koncepcjach dyfuzjonistycznych, metody badań terenowych w teorii funkcjonalistycznej, relatywizm kulturowy a antropologia amerykańska, analiza mitu w strukturalizmie

	SPOSÓB ZALICZENIA – WERYFIKACJA EFEKTÓW KSZTAŁCENIA

	Wiedza:

Podlegająca ocenie aktywność na zajęciach wskazująca na prawidłowość stosowanej terminologii oraz zasób informacji na temat opisywanych zjawisk społecznych;

Sporządzenie pracy zaliczeniowej na wybrany temat związany z procesami grupowymi, sprawdzająca zakres zdobytej wiedzy, pojęć, terminologii i zjawisk

Umiejętności:

praca zaliczeniowa sprawdzająca umiejętność analizy wybranego zjawiska kulturowego w oparciu o tekst źródłowy

praca grupowa na ćwiczeniach, której efektem jest prezentacja określonego zagadnienia z zakresu antropologii kulturowej

Kompetencje społeczne

praca grupowa na ćwiczeniach przejawiająca się aktywnością i kreatywnością studenta, czego efektem są projekty tematyczne

	FORMA ZALICZENIA
	Samodzielne opracowanie wybranego zagadnienia i przedstawienie go w formie referatu/pracy pisemnej.

