	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: Ekonomia

	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

	wykład

	CELE PRZEDMIOTU

	W ramach wykładów z zakresu antropologii kulturowej przedstawione zostaną korzenie i konteksty myśli antropologicznej. Przedmiot rozpoczynają klasyczne teorie i koncepcje związane z rozwojem dyscypliny, kurs wieńczy zaś przegląd współczesnych dyskursów i dyskusji. Oprócz diachronicznego przeglądu dorobku antropologii kulturowej przedstawione zostanie szereg zagadnień kulturowych ogniskujących główne zainteresowania antropologów. Omawiana dyscyplina ukazana zostanie w kontekście pokrewnych subdyscyplin: antropologii (społecznej, fizycznej, ekonomicznej), socjologii, etnografii i etnologii.

	Odniesienie do kierunkowych efektów kształcenia
	EFEKTY KSZTAŁCENIA
	SPOSOBY WERYFIKACJI EFEKTOW KSZTALCENIA

	
	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. Zdobywa kompetencje związane z różnicami kulturowymi i potrafi je odnieść do aktualnych zdarzeń.

	Wiedza:

egzamin pisemny sprawdzający prawidłowość stosowanej terminologii oraz zasób informacji na temat teoretycznych ujęć zjawisk i formacji kulturowych

Umiejętności:

egzamin pisemny sprawdzający umiejętność analizy wybranego zagadnienia z zakresu antropologii kulturowej

Kompetencje społeczne:

W trakcie wykładów oraz w ramach egzaminu pisemnego student jest zachęcany do wyrażania własnych opinii w oparciu o zdobyte informacje przy użyciu odpowiedniej terminologii. Sprawdzana jest jego wrażliwość na różnice kulturowe, umiejętność oddzielania stereotypów od faktów kulturowych, tolerancję dla Inności i różnorodności kulturowej;

	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

	

	TREŚCI PRZEDMIOTU

	1. Spotkanie z Innością: antropologia kulturowa, definicje, konteksty, korzenie;

2. Prekursorzy antropologii: myśl socjologiczna i antropologiczna.

3. Kultura i kultury: podstawowe pojęcia antropologii.

4. Badania antropologiczne: metodologia badań i problemy praktyki badawczej

5. Ewolucjonizm (unilinearny, uniwersalny, multilinearny i ekologia kulturowa) oraz neodarwinizm.

6. Dyfuzjonizm i teorie areału kulturowego.

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

8. Podejście akcjonistyczne i procesualne (transakcjonizm, szkoła manchesterska).

9. Główne pojęcia antropologii marksistowskiej.

10. Szkoła kultury i osobowości.

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

12. Od językoznawstwa do antropologii: De Saussure oraz szkoła praska.

13. Lèvi-Strauss: Antropologia strukturalna.

14. Poststrukturalizm i antropologia (Derrida, Lacan, Althusser)

15. Teoria praktyki Bourdieu oraz teoria wiedzy i władzy Foucaulta.

16. Feminizm w antropologii.

17. O kulturowym konstruowaniu płci: kobiety i mężczyźni (to nie wszyscy).

18. Podejścia interpretacyjne i postmodernistyczne (Evans-Pritchard, Geertz).

19. Badacze niezależni: Bateson i charakter narodowy oraz Douglas o siatce i grupie.

	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.

Frazer J. G., Złota gałąź, PIW , Warszawa 1965.

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

Hobsbawn E., Ranger T., Tradycja wynaleziona, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2008.

Kuligowski W., Antropologia współczesności: wiele światów, jedno miejsce, Wyd. „Universitas”, Kraków 2007.

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.

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

Willis P., Wyobraźnia etnograficzna, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków 2005.

	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

	Wykłady, prezentacje multimedialne: filmy, pokazy slajdów, prezentacja fragmentów tekstów i dokumentacji fotograficznej.

	POMOCE NAUKOWE
	Tablice, slajdy, fotografie, filmy.

	PROJEKT

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

Nie dotyczy

Tematyka:

	SPOSÓB ZALICZENIA

	egzamin

	FORMA ZALICZENIA
	Egzamin pisemny

* Proszę zacieniować odpowiedni rok i semestr

** Należy uzupełnić w zależności od formy zajęć.

Autor sylabusa:

Monika Gnieciak

Data opracowania:

02.02.2012

Instrukcja wypełnienia sylabusa

	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów:

Rodzaj studiów: studia I, II stopnia

	Profil: praktyczny lub ogólnoakademicki

	Przedmiot/moduł:

	Specjalność:

	Liczba godzin w semestrze

W polu tym trzeba podać liczbę godzin przyporządkowanych odrębnie każdej z przewidzianych form

i sposobów realizacji zajęć

	1
	2
	3

	
	I
	II
	III
	IV
	V
	VI

	
	
	
	
	
	
	

	WYKŁADOWCA

	

	FORMA ZAJĘĆ

	Należy wybrać spośród:

Wykład

Ćwiczenia

Laboratorium

Lektorat

Semianrium

Projekt

E-learning?

	CELE PRZEDMIOTU

	Należy umieścić cele ogólne stawiane sobie przez prowadzącego. Cele powinny być

powiązane bezpośrednio z efektami kształcenia dla poszczególnych obszarów i profili kształcenia

	 Odniesienie do kierunkowych efektów kształcenia

Wypełnia pracownik Działu Nauczania

	EFEKTY KSZTAŁCENIA

Efekty określają to, co student powinien po zakończeniu zajęć wiedzieć, rozumieć i być

zdolny wykonać,

UWAGA: uwzględnia się tylko efekty możliwe do zweryfikowania przez prowadzącego.

Efekty muszą być opisane w 3 kategoriach: wiedzy, umiejętności i kompetencji społecznych.

	SPOSOBY WERYFIKACJI EFEKTOW KSZTALCENIA

Do każdego efektu określonego w rubryce „efekty kształcenia” należy podać sposób ich weryfikacji np.: test wiedzy, przygotowanie pracy w zespołach studenckich, przygotowanie prezentacji, napisanie eseju, opracowanie scenariusza itp.

	Wiedza: To efekt przyswojenia informacji;

Przydatne przy opisie efektów w tej kategorii czasowniki: student nazywa, definiuje, wymienia, opisuje, wyjaśnia/tłumaczy, identyfikuje/rozpoznaje, streszcza, charakteryzuje, rozróżnia, uzupełnia, ilustruje,

Umiejętności: To umiejętności intelektualne oraz praktyczne, zdolności do stosowania wiedzy i rozwiązywania problemów.

Przydatne przy opisie efektów uczenia się tej kategorii czasowniki :

rozwiązuje, konstruuje, porównuje, klasyfikuje, porządkuje, wybiera sposób, projektuje, proponuje

(alternatywne rozwiązania), organizuje, planuje, dowodzi, wyprowadza wnioski na podstawie

twierdzeń, przewiduje, weryfikuje, analizuje, wykrywa, ocenia, szacuje, argumentuje sądy, ustala

kryteria, rozpoznaje motywy lub przyczyny, poddaje krytyce, dyskutuje

Kompetencje społeczne: Zdolność do autonomicznego i odpowiedzialnego wykonywania powierzonych zadań, gotowość do uczenia się przez całe życie, sprawność komunikowania się, umiejętność współdziałania z innymi w roli członka i lidera zespołu.

Przydatne czasowniki przy opisie w tej kategorii czasowniki i zwroty:

zachowuje ostrożność/krytycyzm w wyrażaniu opinii, dyskutuje, zachowuje otwartość na …, pracuje samodzielnie, wykazuje kreatywność w …, pracuje w zespole, kieruje pracą zespołu/ pełni

funkcje kierownicze, troszczy się/dba o …, wykazuje odpowiedzialność za …, angażuje się w …,

przestrzega poczynionych ustaleń, chętnie podejmuje się …, jest zorientowany na …, docenia,

akceptuje, jest wrażliwy na …. dąży do …

	Wiedza:

Umiejętności:

Kompetencje społeczne

	NAKŁAD PRACY STUDENTA

Proszę podać godziny dydaktyczne przyjmując, że

 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:
	Pole uzupełnia pracownik działu nauczania, zgodnie z ustaleniami dokonanymi w ramach jednostki prowadzącej

kierunek.

Strategia obliczania / szacowania punktów ECTS

odbywa się w oparciu o następujące założenia:

1 punkt ECTS oznacza 25- 30 godzin pracy studenta w

różnych formach

Punkty ECTS przyznawane są w ramach każdej formy prowadzonych zajęć.

Liczba punktów ECTS:

W tym:

Liczba punktów ECTS w ramach : ?????

Liczba punktów ECTS w ramach zajęć praktycznych:

Projekt:

Laboratorium:

	WARUNKI WSTĘPNE

	Należy określić:

Wymagania formalne, czyli nazwy przedmiotów, których wcześniejsze zaliczenie jest niezbędne do realizowania treści

danego przedmiotu

lub

Wymagania wstępne, czyli zakres wiadomości, umiejętności i kompetencji przydatnych lub traktowanych jako punkt wyjścia do realizacji treści danego przedmiotu

	TREŚCI PRZEDMIOTU

	Należy umieścić zwięzłą prezentację treści realizowanych podczas zajęć, z uwzględnieniem treści realizowanych w ramach poszczególnych form zajęć (np. w ramach wykładu, ćwiczeń, laboratorium)

	LITERATURA OBOWIĄZKOWA

	Przy ustalaniu liczby pozycji składających się na wykaz literatury, należy uwzględnić szacowany czas pracy własnej studenta oraz jej dostępność. Prosimy wskazywać pozycję aktualne *wydane w ostatnich latach).

	LITERATURA UZUPEŁNIAJĄCA
	Patrz wyżej

	METODY NAUCZANIA

	Można wybrać metodę spośród poniższych przykładów lub wskazać własną

na przykład:

wykład problemowy, ćwiczenia audytoryjne: analiza tekstów z dyskusją

metoda projektów (projekt badawczy, wdrożeniowy, praktyczny),

 gry symulacyjne, praca w grupach, analiza case studies, dyskusja, rozwiązywanie zadań , wykonywanie doświadczeń i inn.

	POMOCE NAUKOWE
	Np.:

prezentacja multimedialna, teksty źródłowe, teksty case studies, gry, instrumenty muzyczne,

	PROJEKT

(o ile jest realizowany w ramach modułu zajęć)
	Należy opisać projekt uwzględniając poniższe elementy:

Cel:

Tematyka:

	SPOSÓB ZALICZENIA

	Należy wybrać spośród niżej podanych:

egzamin

zaliczenie z oceną

zaliczenie bez oceny

	FORMA ZALICZENIA
	Przykładowa forma zaliczenia:

egzamin pisemny: testowy / z pytaniami (zadaniami) otwartymi /

dłuższa wypowiedź pisemna (rozwiązywanie problemu)

egzamin ustny

zaliczenie ustne / kolokwium

wykonanie pracy zaliczeniowej: przygotowanie projektu lub prezentacji / przeprowadzenie badań i prezentacja ich wyników (pisemna / ustna) / wykonanie określonej pracy praktycznej

ustalenie oceny zaliczeniowej na podstawie ocen cząstkowych otrzymywanych w trakcie trwania semestru

UWAGA zaliczenie danych zajęć przez studenta oznacza osiągnięcie wszystkich

efektów kształcenia założonych w programie

Autor sylabusa:

Data opracowania:

