

SYLABUS

DOTYCZY CYKLU KSZTAŁCENIA 2021-2023

(skrajne daty)

Rok akademicki 2022-2023

1. PODSTAWOWE INFORMACJE O PRZEDMIOCIE

Nazwa przedmiotu	Postmodernizm
Kod przedmiotu*	
nazwa jednostki prowadzącej kierunek	Kolegium Nauk Humanistycznych
Nazwa jednostki realizującej przedmiot	Instytut Filozofii
Kierunek studiów	Komunikacja międzykulturowa
Poziom studiów	II
Profil	Ogólnoakademicki
Forma studiów	Stacjonarne
Rok i semestr/y studiów	Rok 2, semestr 4
Rodzaj przedmiotu	Kierunkowy
Język wykładowy	Polski
Koordinator	Magdalena Żardecka
Imię i nazwisko osoby prowadzącej / osób prowadzących	Magdalena Żardecka

* -opcjonalnie, zgodnie z ustaleniami w Jednostce

1.1. Formy zajęć dydaktycznych, wymiar godzin i punktów ECTS

Semestr (nr)	Wykt.	Ćw.	Konw.	Lab.	Sem.	ZP	Prakt.	Inne (jakie?)	Liczba pkt. ECTS
4	15								2

1.2. Sposób realizacji zajęćX zajęcia w formie tradycyjnejX zajęcia realizowane z wykorzystaniem metod i technik kształcenia na odległość**1.3 Forma zaliczenia przedmiotu (z toku) (egzamin, zaliczenie z oceną, zaliczenie bez oceny)**

ZALICZENIE Z OCENĄ

2. WYMAGANIA WSTĘPNE

Wiedza, umiejętności i kompetencje zdobyte podczas studiów pierwszego stopnia oraz podczas pierwszego, drugiego i trzeciego semestru studiów drugiego stopnia

3. CELE, EFEKTY UCZENIA SIĘ, TREŚCI PROGRAMOWE I STOSOWANE METODY DYDAKTYCZNE

3.1 Cele przedmiotu

C ₁	Przekazanie wiedzy na temat postmodernizmu, jego filozoficznych źródeł i podstaw, jego głównych odmian, nurtów i przedstawicieli, jego przejawów w różnych obszarach kultury, jego oddziaływań na wiele dziedzin wiedzy oraz jego uwarunkowań społecznych, politycznych i kulturowych
C ₂	Udoskonalenie umiejętności samodzielnego pogłębiania wiedzy, poszukiwania literatury na wybrany temat, krytycznej lektury tekstów, formułowania wniosków oraz interpretowania różnych wytworów kultury w świetle zdobytej wiedzy
C ₃	Udoskonalenie kompetencji polegających na dostrzeganiu złożoności problemów kulturowych oraz wielości związków zachodzących między różnymi obszarami kultury oraz różnymi kulturami; wyrobienie gotowości do krytycznej oceny posiadanej wiedzy, przyjmowania nowych idei oraz zmiany przekonań, jeżeli pojawią się nowe argumenty

3.2 Efekty uczenia się dla przedmiotu

EK (efekt uczenia się)	Treść efektu uczenia się zdefiniowanego dla przedmiotu	Odniesienie do efektów kierunkowych ¹
EK_01	Uczestnik zajęć posiada pogłębioną wiedzę na temat postmodernizmu i jego filozoficznych podstaw oraz na temat wpływu postmodernizmu na teorię komunikacji i krytyczne myślenie; uczestnik zajęć zna i rozumie w pogłębionym stopniu kierunki rozwoju i najważniejsze osiągnięcia postmodernizmu w szeroko rozumianej humanistyce oraz w innych dziedzinach kultury	K_W02
EK_02	Uczestnik zajęć potrafi posługiwać się różnymi ujęciami teoretycznymi i za ich pomocą rozpoznawać, interpretować i krytycznie analizować różnego rodzaju wytwory kultury oraz określać ich rangę w procesie komunikacji międzykulturowej	K_U03
EK_03	Uczestnik zajęć jest gotów do krytycznej oceny posiadanej przez siebie wiedzy, przyjmowania nowych idei, zmiany opinii w świetle dostępnych nowych argumentów oraz uznania znaczenia wiedzy w określaniu metod osiągania zakładanych przez siebie celów	K_K01

3.3 Treści programowe

A. Problematyka wykładu

Treści merytoryczne
Narodziny postmodernizmu – Lyotard

¹ W przypadku ścieżki kształcenia prowadzącej do uzyskania kwalifikacji nauczycielskich uwzględnić również efekty uczenia się ze standardów kształcenia przygotowującego do wykonywania zawodu nauczyciela.

Różnica i dekonstrukcja – Derrida
Późny kapitalizm i schizoidalne pożądanie – Deleuze i Guattari
Hiperrzeczywistość, symulacje i precesja symulaków – Baudrillard
Czasy globalnych transformacji kapitalistycznych – Jameson
Płynne czasy, płynny lęk i straty uboczne – Bauman
Koniec historii, śmierć sztuki, kryzys podmiotu – Vattimo,
Postmodernizm w estetyce – Welsch
Postmodernizm w architekturze, muzyce, literaturze

B. Problematyka ćwiczeń audytoryjnych, konwersatoryjnych, laboratoryjnych, zajęć praktycznych

Treści merytoryczne

3.4 Metody dydaktyczne

Wykład problemowy, metody kształcenia na odległość

Np.:

Wykład: wykład problemowy, wykład z prezentacją multimedialną, metody kształcenia na odległość

Ćwiczenia: analiza tekstów z dyskusją, metoda projektów(projekt badawczy, wdrożeniowy, praktyczny), praca w grupach (rozwiązywanie zadań, dyskusja), gry dydaktyczne, metody kształcenia na odległość

Laboratorium: wykonywanie doświadczeń, projektowanie doświadczeń

4. METODY I KRYTERIA OCENY

4.1 Sposoby weryfikacji efektów uczenia się

Symbol efektu	Metody oceny efektów uczenia się (np.: kolokwium, egzamin ustny, egzamin pisemny, projekt, sprawozdanie, obserwacja w trakcie zajęć)	Forma zajęć dydaktycznych (w, ćw, ...)
EK_01	PRACA SEMESTRALNA	W
EK_02	PRACA SEMESTRALNA	W
EK_03	PRACA SEMESTRALNA	W

4.2 Warunki zaliczenia przedmiotu (kryteria oceniania)

Warunkiem zaliczenia przedmiotu jest przygotowanie pracy semestralnej obejmującej zarówno materiał omawiany podczas wykłady jak i samodzielnie zgromadzoną i przeanalizowaną literaturę źródłową.

Kryteria oceny pracy pisemnej: poprawność formatowania tekstu, poprawność wykonania odnośników i wykonania bibliografii (0-10 pkt), zgodność tytułu z zawartością wypowiedzi pisemnej (0-10 pkt), logika wyводу (0-10 pkt). W przypadku oceny zawartości treściowej wypowiedzi bierze się pod uwagę sposób posługiwania się użytymi w tekście pojęciami (0-10 pkt), poprawność budowanych interpretacji, zakres poruszanych problemów (0-10 pkt).

Skala ocen:: 0-25 pkt – 2,0; 26-30 pkt – 3,0;31-35 pkt – 3,5;36-40 pkt – 4,0;41-45 pkt– 4,5;46-50 pkt – 5,0

5. CAŁKOWITY NAKŁAD PRACY STUDENTA POTRZEBNY DO OSIĄGNIĘCIA ZAŁOŻONYCH EFEKTÓW W GODZINACH ORAZ PUNKTACH ECTS

Forma aktywności	Średnia liczba godzinna zrealizowanie aktywności
Godziny kontaktowe wynikające z harmonogramu studiów	15
Inne z udziałem nauczyciela akademickiego (udział w konsultacjach, egzaminie)	2
Godziny niekontaktowe – praca własna studenta (przygotowanie do zajęć, egzaminu, napisanie referatu itp.)	33 Godziny potrzebne do przygotowania pracy semestralnej
SUMA GODZIN	50
SUMARYCZNA LICZBA PUNKTÓW ECTS	2

* Należy uwzględnić, że 1 pkt ECTS odpowiada 25-30 godzin całkowitego nakładu pracy studenta.

6. PRAKTYKI ZAWODOWE W RAMACH PRZEDMIOTU

wymiar godzinowy	
zasady i formy odbywania praktyk	

7. LITERATURA

Literatura podstawowa:

J.-F. Lyotard, *Kondycja ponowoczesna* (fragment), *Poróżnienie* (fragment);;

J. Derrida, *Psyche. Odkrywanie Innego*, w: R. Nycz (red.) *Postmodernizm, Antologia przekładów*, Wyd. Baran i Suszczyński, Kraków 1996, s. 81-107;

J. Baudrillard, *Precesja symulakrów*, w: R. Nycz (red.), *Postmodernizm*, dz. cyt., s. 175-189;

G. Vatimo, *Postnowoczesność i kres historii*, w R. Nycz (red.), *Postmodernizm*, dz. cyt., s. 128-144;

M. Featherstone, *Postmodernizm i estetyzacja życia codziennego*, w: R. Nycz (red.), *Postmodernizm*, dz. cyt., s. 299-333;

W. Welsch, *Estetyka i anestetyka*, w: R. Nycz (red.), *Postmodernizm*, dz. cyt., s. 520-545.

Literatura uzupełniająca:

J.-F. Lyotard, *Filozofia i malarstwo w epoce eksperymentu*, w: R. Nycz (red.), *Postmodernizm*, dz. cyt., s. 62-80;

J. Baudrillard, *Symulakry i symulacja*, Sic!, Warszawa 2005;
Tenże, *Przejrzystość zła*, Sic!, Warszawa 2009;
Tenże, *Zbrodnia doskonała*, Sic!, Warszawa 2008;
Tenże, *Pakt jasności*, Sic!, Warszawa 2005;
Z. Bauman, *Płynne życie*, Wydawnictwo Literackie, Kraków 2007;
Tenże, *Płynne czasy*, Sic!, Warszawa 2007;
Tenże, *Zindywidualizowane społeczeństwo*, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2005;
Tenże, *Straty uboczne*, Wyd. UJ, Kraków 2012;
Tenże, *Obcy u naszych drzwi*, PWN, Warszawa 2016;
W. Welsch, *Nasza postmodernistyczna moderna*, Oficyna Naukowa, Warszawa 1998;
G. Vattimo, *Koniec nowoczesności*, Universitas, Kraków 2006;
Tenże, *Spółczesność przejrzysta*, Wyd. Naukowe DSWE TWP we Wrocławiu, Wrocław 2006;
Wszystkie samodzielnie dobrane teksty źródłowe odpowiednie do tematu przygotowywanej pracy semestralnej.

Akceptacja Kierownika Jednostki lub osoby upoważnionej