Kierunek: Wiedza o Teatrze,

studia I stopnia, seminarium licencjackie+moduł performatyczny
II ROK STUDIÓW: 

III semestr:

	L.p.
	Nazwa modułu kształcenia
	Rodzaj zajęć dydaktycznych

	O/F

	Forma zaliczenia

	Liczba godzin
	Punkty ECTS

	1.
	Przemiany i zwroty w kulturze współczesnej
mgr Joanna Jopek
	ćwiczenia
	F
	zaliczenie na ocenę, egzamin po II semestrze
	30
	3

	2.
	Przedstawienia kulturowe
dr Wanda Świątkowska
	ćwiczenia
	F
	zaliczenie na ocenę
	30
	3


Łączna liczba godzin modułu: 60
Łączna liczba punktów ECTS: 6
IV semestr:

	L.p.
	Nazwa modułu kształcenia
	Rodzaj zajęć dydaktycznych
	O/F
	Forma zaliczenia
	Liczba godzin
	Punkty ECTS

	1.
	Przemiany i zwroty w kulturze
dr Łucja Iwanczewska
	ćwiczenia
	O
	egzamin ustny
	30
	5

	2.
	Performanse i performatywność
dr Łucja Iwanczewska
	ćwiczenia
	O
	zaliczenie na ocenę 
	30
	3


Łączna liczba godzin: 60 
Łączna liczba punktów ECTS: 8
III ROK STUDIÓW: 
V semestr:

	L.p.
	Nazwa modułu kształcenia
	Rodzaj zajęć dydaktycznych
	O/F
	Forma zaliczenia
	Liczba godzin
	Punkty ECTS

	1.
	Seminarium licencjackie

dr Ewa Bal 
	seminarium
	O
	zaliczenie na ocenę
	30
	10

	2.
	Modele badań performatycznych
dr Mateusz Borowski
	ćwiczenia
	O
	zaliczenie na ocenę 
	30
	3


Łączna liczba godzin: 60
Łączna liczba punktów ECTS: 13
VI semestr:

	L.p.
	Nazwa modułu kształcenia
	Rodzaj zajęć dydaktycznych
	O/F
	Forma zaliczenia
	Liczba godzin
	Punkty ECTS

	1.
	Seminarium licencjackie
dr Ewa Bal
	seminarium
	O
	Egzamin i obrona pracy licencjackiej
	30
	10

	2.
	Wprowadzenie do dramaturgii doświadczenia
dr Łucja Iwanczewska
	ćwiczenia
	O
	zaliczenie na ocenę
	30
	3


Łączna liczba godzin: 60
Łączna liczba punktów ECTS: 13
Łączna liczba godzin zajęć w ramach modułu i seminarium licencjackiego na dwóch latach studiów: 240 godzin (40 punktów ECTS)
I. SYLABUSY ZAJĘĆ W RAMACH MODUŁU PERFORMATYCZNEGO NA II ROKU
	Nazwa Wydziału
	Wydział Polonistyki

	Nazwa jednostki prowadzącej moduł
	Katedra performatyki

	Nazwa modułu kształcenia
	Przemiany i zwroty w kulturze współczesnej

	Kod modułu
	

	Język kształcenia
	polski

	Efekty kształcenia dla modułu kształcenia
	Celem ćwiczeń jest zapoznanie studentów z najważniejszymi zjawiskami z dziedziny teatru, literatury, sztuk plastycznych i myśli humanistycznej drugiej połowy XX i początku XXI wieku. Nacisk zostanie położony na fluktuacje ruchów i trendów w kulturze (ich ewolucyjność bądź rewolucyjność, ciągłość bądź nowatorstwo). Ćwiczenia przybliżą studentom podstawowe pojęcia z zakresu współczesnej myśli filozoficznej i przedstawią najważniejsze osiągnięcia najnowszej humanistyki.

	Typ modułu kształcenia (obowiązkowy/fakultatywny)
	fakultatywny

	Rok studiów
	II rok studiów I stopnia

	Semestr
	zimowy+letni

	Imię i nazwisko osoby/osób prowadzących moduł
	semestr zimowy – mgr Joanna Jopek 

semestr letni - dr Łucja Iwanczewska

	Imię i nazwisko osoby/osób egzaminującej/egzaminujących bądź udzielającej zaliczenia, w przypadku gdy nie jest to osoba prowadząca dany moduł
	dr Łucja Iwanczewska

	Sposób realizacji
	ćwiczenia w całości realizowane w postaci zajęć dydaktycznych wymagających bezpośredniego udziału nauczyciela akademickiego i studentów

	Wymagania wstępne i dodatkowe
	ogólna wiedza o kulturze współczesnej na poziomie szkoły średniej

	Rodzaj i liczba godzin zajęć dydaktycznych wymagających bezpośredniego udziału nauczyciela akademickiego i studentów, gdy w danym module przewidziane są takie zajęcia
	60 godzin ćwiczeń

	Liczba punktów ECTS przypisana modułowi
	8

	Bilans punktów ECTS
	3 punkty ETCS – zaliczenie semestru zimowego

3 punkty ETCS – zaliczenie semestru letniego

2 punkty ETCS – egzamin

	Stosowane metody dydaktyczne
	ćwiczenia w wymiarze dwóch godzin tygodniowo. 

Regularne cotygodniowe konsultacje dla studentów.

	Metody sprawdzania i kryteria oceny efektów kształcenia uzyskanych przez studentów
	Warunki zaliczenia ćwiczeń w semestrze zimowym: 

- przygotowywanie do zajęć i posiadanie na zajęciach omawianych tekstów;

- obecność na zajęciach i aktywny w nich udział;

Warunki zaliczenia ćwiczeń w semestrze II: 

- przygotowywanie do zajęć i posiadanie na zajęciach omawianych tekstów;

- obecność na zajęciach i aktywny w nich udział;
- przedstawienie konspektu wypowiedzi przygotowanej na egzamin

	Forma i warunki zaliczenia modułu, w tym zasady dopuszczenia do egzaminu, zaliczenia, a także forma i warunki zaliczenia poszczególnych zajęć wchodzących w zakres danego modułu
	Egzamin ma formę ustną i obejmuje materiał z wykładu oraz wybranych lektur z zamieszczonego poniżej spisu. Ze względu na rozległy obszar, jaki obejmuje egzamin, oraz niekompletność dostępnych w języku polskim tekstów źródłowych i opracowań, jego forma została tak pomyślana, by uwzględnić zainteresowania, samodzielną inicjatywę i znajomość języków obcych zdających.

Egzamin składa się z dwóch części:

1. Przygotowując się do egzaminu, należy wybrać jeden z podanych niżej bloków, a następnie przygotować samodzielną dwudziestominutową wypowiedź na każdy z dwóch znajdujących się w nim tematów. Egzaminator ocenia zarówno wiedzę studenta, jak i sposób ujęcia tematu, argumentację, płynność i styl wypowiedzi, uwzględnione materiały i opracowania, a także przestrzeganie ram czasowych wypowiedzi. 

2. Pytania dodatkowe i pomocnicze sprawdzają ogólną orientację egzaminowanego w przemianach, kierunkach i metodologiach współczesnej humanistyki. 

Studentów, którzy mają kłopoty z ustaleniem zakresu wybranych tematów, sposobem ich opracowania, itd., egzaminator zaprasza na konsultacje w czasie cotygodniowych dyżurów.

Bloki tematów do egzaminu:

I.1. Literatura i filozofia – styczność czy nierozerwalność? 

 I.2. Moi filozofowie (prezentacja najważniejszych koncepcji): Jacques Derrida  

II.1. Melancholia jako strategia bycia, tworzenia i postawy wobec świata

 II.2. Moi filozofowie (prezentacja najważniejszych koncepcji): Julia Kristeva

III.1. Psychoanaliza i jej wpływ na kulturę współczesną i badania kulturowe

III.2. Moi filozofowie (prezentacja najważniejszych koncepcji): Jacques Lacan

IV.1. Abject w literaturze, sztuce i filozofii

IV.2. Moi filozofowie (prezentacja najważniejszych koncepcji): Paul Ricoeur

V.1. Gender, queer, krytyka feministyczna – refleksje o pożytkach interpretacyjnych

V.2. Moi filozofowie (prezentacja najważniejszych koncepcji): Michel Foucault

VI.1. Performatyka – przegląd teorii i ujęć pojęcia na wybranych przykładach

VI.2. Moi filozofowie (prezentacja najważniejszych koncepcji): Gilles Deleuze

VII.1. Człowiek i zwierzę – granice i hybrydyzacje we współczesnej kulturze

VII.2. Moi filozofowie (prezentacja najważniejszych koncepcji): Jean-Francois Lyotard

VIII.1. Biografia rzeczy i materializm w humanistyce

VIII.2. Moi filozofowie (prezentacja najważniejszych koncepcji): Terry Eagleton lub Slavoj Žižek 

IX.1. Etniczność, narodowość, globalizacja, wspólnota

IX.2. Moi filozofowie (prezentacja najważniejszych koncepcji): Alain Badiou

X.1. Kultura niezależna – film, teatr, muzyka i sztuka krytyczna

X.2. Moi filozofowie (prezentacja najważniejszych koncepcji): Walter Benjamin

XI.1. Pamięć i trauma

XI.2. Moi filozofowie (prezentacja najważniejszych koncepcji): Theodor W. Adorno

	Treści modułu kształcenia
	W trakcie zajęć studenci zapoznają się z następującymi zagadnieniami:

Semestr zimowy: 

- kontrkultura lat 60.

- postmodernizm

- poststrukturalizm

- gender i queer, krytyka feministyczna

- psychoanaliza

- postkolonializm

- nowy historycyzm

Semestr letni: 

- przemiany pojmowania podmiotowości

- teorie aktów mowy/ pisma

- zwrot performatywny

- zwrot biograficzny

- abject art

- posthumanizm

- zwrot ku rzeczy, materialność w humanistyce

- studia nad pamięcią

oraz z podstawowymi tekstami teoretycznymi, przedstawicielami kolejnych nurtów (myślicielami i artystami), ich działalnością, krytyką i twórczością.

	Wykaz literatury podstawowej i uzupełniającej, obowiązującej do zaliczenia danego modułu
	Literatura obowiązkowa: 

M. Bakke, Bio-transfiguracje. Sztuka i estetyka posthumanizmu, Poznań 2011. 

A. Bielik-Robson, Na pustyni. Kryptoteologie późnej nowoczesności, Kraków 2008. 

A. Burzyńska, M. P. Markowski, Teorie literatury XX wieku. Podręcznik, Kraków 2006

E. Domańska, Historie niekonwencjonalne: refleksja o przeszłości w nowej humanistyce, Poznań 2006.

P. Dybel, Okruchy psychoanalizy. Teoria Freuda między hermeneutyką i poststrukturalizmem, Kraków 2009.

P. Dybel, Zagadka „drugiej płci”. Spory wokół różnicy seksualnej w psychoanalizie i w feminizmie, Kraków 2007. 

Foucault, Deleuze, Derrida, red. B. Banasiak, Warszawa 2011. 

Kultura dźwięku. Teksty o muzyce nowoczesnej, wybór i red. Cox, D. Warner, Gdańsk 2010. 

A. Loomba, Kolonializm/Postkolonializm, Poznań 2011. 

H. Perkowska, Postmodernizm a metafizyka, Warszawa 2003. 

R. Schechner, Performatyka. Wstęp, Wrocław 2006. 

M. Solarska, S/przeciw historia. Wymiar krytyczny historii kobiet, Bydgoszcz 2011. 

W. Szydłowska, Nihilizm i dekonstrukcja, Warszawa 2003. 

Teorie literatury XX wieku. Antologia, red. A. Burzyńska, M. P. Markowski, Kraków 2006. 

Teorie wywrotowe. Antologia przekładów, red. A. Gajewska, Poznań 2013.

M. Winfried, Wstręt. Teoria i historia, Kraków 2009. 

	Wymiar, zasady i forma odbywania praktyk, w przypadku, gdy program kształcenia przewiduje praktyki 
	nie dotyczy


	Nazwa Wydziału
	Wydział Polonistyki

	Nazwa jednostki prowadzącej moduł
	Katedra Performatyki

	Nazwa modułu kształcenia
	Przedstawienia kulturowe

	Kod modułu
	

	Język kształcenia
	polski

	Efekty kształcenia dla modułu kształcenia
	Student nauczy się stosować narzędzia performatyki do praktycznej analizy współczesnych przedstawień kulturowych. Pozna definicję i typy przedstawień kulturowych. Będzie potrafił wykorzystywać teorię do samodzielnej analizy wybranego przedstawienia.

	Typ modułu kształcenia (obowiązkowy/fakultatywny)
	fakultatywny

	Rok studiów
	II rok studiów I stopnia

	Semestr
	zimowy

	Imię i nazwisko osoby/osób prowadzących moduł
	dr Wanda Świątkowska

	Imię i nazwisko osoby/osób egzaminującej/egzaminujących bądź udzielającej zaliczenia, w przypadku gdy nie jest to osoba prowadząca dany moduł
	j. w.

	Sposób realizacji
	ćwiczenia w całości realizowane w postaci zajęć dydaktycznych wymagających bezpośredniego udziału nauczyciela akademickiego i studentów.

	Wymagania wstępne i dodatkowe
	zaliczenie kursu „Antropologia kultury”.

	Rodzaj i liczba godzin zajęć dydaktycznych wymagających bezpośredniego udziału nauczyciela akademickiego i studentów, gdy w danym module przewidziane są takie zajęcia
	30 godzin ćwiczeń

	Liczba punktów ECTS przypisana modułowi
	3 

	Bilans punktów ECTS
	

	Stosowane metody dydaktyczne
	Prezentacja z komentarzem, analiza tekstu, praca w grupach, praca indywidualna, dyskusja.

	Metody sprawdzania i kryteria oceny efektów kształcenia uzyskanych przez studentów
	Warunki zaliczenia ćwiczeń:

· przygotowywanie się do zajęć i posiadanie na zajęciach omawianych tekstów;

· obecność na zajęciach i aktywny w nich udział;

· przygotowanie krótkiej prezentacji.

	Forma i warunki zaliczenia modułu, w tym zasady dopuszczenia do egzaminu, zaliczenia, a także forma i warunki zaliczenia poszczególnych zajęć wchodzących w zakres danego modułu
	Obecność i aktywność na zajęciach. Przygotowanie i prezentacja w ich trakcie próbnej analizy wybranego przedstawienia kulturowego, uzgodnionego z prowadzącym.

	Treści modułu kształcenia
	Wprowadzenie terminu „przedstawienie kulturowe” – różnice między nim a terminami pokrewnymi (performans, widowisko kulturowe).

Analizy typów przedstawień kulturowych na wybranych przykładach:

- święta

- rytuał i liturgia

- ceremonie

- demonstracje i manifestacje

- gry i zawody (w tym zwłaszcza sportowe)

- popisy i pokazy

- zabawy 

- widowiska masowej kultury popularnej

Poszczególne bloki zajęć składają się z części poświęconych prezentacji przykładowego przedstawienia w ramach zaplanowanego uczestnictwa w nim lub zapoznania się z jego rejestracjami lub opisami, a także z części poświęconej zbiorowej analizie i interpretacji materiału, mającej na celu rozpoznanie jego specyfiki dramaturgicznej i performatywnej.

	Wykaz literatury podstawowej i uzupełniającej, obowiązującej do zaliczenia danego modułu
	Literatura podstawowa:

Antropologia widowisk. Zagadnienia i wybór tekstów, opr. zespół pod kier. L. Kolankiewicza, Warszawa 2005;

P. Ariès, Rozważania o historii śmierci, Warszawa 2007;
S. Bennett, Universal experience: the city as tourist stage, [w:] The Cambridge Companion to Performance Studies, ed. Tracy C. Davis, 2008, s. 76-90;

R. Caillois, Gry i ludzie, Warszawa 1997;

M. de Certeau, Praktyki przestrzenne, [w:] tegoż, Wynaleźć codzienność. Sztuki działania, Kraków 2008, s. 93-129;
D. Kosiński, Polska w żałobie. Między obrzędem a ceremonią, „Teatr” 2010, nr 7-8; Teatra polskie. Historie, Warszawa 2010 (fragm.);

rozdz. Kultura masowa, [w:] Antropologia kultury. Zagadnienia i wybór tekstów, opr. zespół pod kier. L. Kolankiewicza, Warszawa 2005, s. 533-577;

J. J. MacAloon, Igrzyska olimpijskie a teoria widowisk w społeczeństwach współczesnych, [w:] Rytuał, dramat, święto, spektakl. Wstęp do teorii widowiska kulturowego, red. J. J. MacAloon, Warszawa 2009, s. 360-419;

Rytuał – przeszłość i teraźniejszość, Lublin 2006;

A. Skórzyńska, Teatr jako źródło ponowoczesnych spektakli społecznych, Poznań 2007;

V. Turner, Proces rytualny, Kraków 2010;

M. Vovelle, Śmierć w cywilizacji Zachodu. Od roku 1300 po współczesność, Gdańsk 2008;

Powyższy wykaz może ulec modyfikacjom stosownie do potrzeb studentów. Dodatkowe teksty, wspomagające pracę na zajęciach, związane będą z konkretnymi przykładami wybieranymi do analizy i będą podawane na bieżąco.

	Wymiar, zasady i forma odbywania praktyk, w przypadku, gdy program kształcenia przewiduje praktyki 
	nie dotyczy


	Nazwa Wydziału
	Wydział Polonistyki

	Nazwa jednostki prowadzącej moduł
	Katedra Performatyki

	Nazwa modułu kształcenia
	Performans i performatywność

	Kod modułu
	

	Język kształcenia
	polski

	Efekty kształcenia dla modułu kształcenia
	celem zajęć jest zapoznanie studentów z podstawowymi aspektami współczesnych performansów kulturowych, a także nauczenie ich rozpoznawania strategii performatywnych w najnowszej kulturze, sztuce i literaturze.

	Typ modułu kształcenia (obowiązkowy/fakultatywny)
	fakultatywny

	Rok studiów
	II rok studiów I stopnia

	Semestr
	letni

	Imię i nazwisko osoby/osób prowadzących moduł
	dr Łucja Iwanczewska

	Imię i nazwisko osoby/osób egzaminującej/egzaminujących bądź udzielającej zaliczenia, w przypadku gdy nie jest to osoba prowadząca dany moduł
	j. w.

	Sposób realizacji
	ćwiczenia w całości realizowane w postaci zajęć dydaktycznych wymagających bezpośredniego udziału nauczyciela akademickiego i studentów

	Wymagania wstępne i dodatkowe
	ogólna wiedza o kulturze współczesnej na poziomie szkoły średniej

	Rodzaj i liczba godzin zajęć dydaktycznych wymagających bezpośredniego udziału nauczyciela akademickiego i studentów, gdy w danym module przewidziane są takie zajęcia
	30 godzin ćwiczeń

	Liczba punktów ECTS przypisana modułowi
	3

	Bilans punktów ECTS
	

	Stosowane metody dydaktyczne
	Ćwiczenia w wymiarze dwóch godzin tygodniowo. 

Regularne cotygodniowe konsultacje dla studentów.

	Metody sprawdzania i kryteria oceny efektów kształcenia uzyskanych przez studentów
	Sprawdzanie obecności i przygotowania studentów do zajęć w formie aktywnego uczestnictwa w dyskusjach na temat zagadnień omawianych na zajęciach. 


	Forma i warunki zaliczenia modułu, w tym zasady dopuszczenia do egzaminu, zaliczenia, a także forma i warunki zaliczenia poszczególnych zajęć wchodzących w zakres danego modułu
	Warunki zaliczenia ćwiczeń:

· przygotowywanie do zajęć i posiadanie na zajęciach omawianych tekstów;

 - obecność na zajęciach i aktywny w nich udział; przygotowanie krótkich samodzielnych prezentacji na wybrane tematy z programu zaproponowanego przez prowadzącego. 

	Treści modułu kształcenia
	W ramach zajęć zostaną przeprowadzone analizy szerokiej gamy zjawisk społecznych oraz kulturowych, do których wprowadzeniem będzie lektura oraz krytyczna dyskusja tekstów poświęconych teorii performansu oraz najnowszej kultury.

Analizy wykorzystujące kategorie wypracowane przez performatykę obejmują  zjawiska społeczne z zakresu kultury, polityki, nauki, życia społecznego i rodzinnego, praktykę czytania i pisania performatywnego, strategie zmysłowego i materialnego ustanawiania i porządkowania historii i rzeczywistości społecznej, a także przegląd miejsc i instytucji wytwarzających performatywne reguły bycia. Źródłem analiz omawianych zagadnień będą dokumenty historyczne, materialne przedmioty, dzieła sztuki, teksty literackie, a także obszar przedstawień medialnych. Wybrane do dyskusji kwestie będą analizowane w pierwszym rzędzie pod kątem ich zdolności do ustanawiania nowego porządku oraz burzenia starego. Rozpoznane w ten sposób zjawiska będą następnie podlegały głębszej analizie w celu rekonstrukcji ich genealogii oraz rozpoznania zasad ich funkcjonowania w ramach szerszych ujęć tychże zagadnień sformułowanych przez kulturoznawcze opracowania teoretyczne oraz opisowe.

	Wykaz literatury podstawowej i uzupełniającej, obowiązującej do zaliczenia danego modułu
	Literatura podstawowa: 
G. Debord, Społeczeństwo spektaklu, tłum. Mateusz Kwaterko, słowo/obraz terytoria 1998;

M. Foucault, Porządek dyskursu, tłum. Michał Kozłowski, słowo/obraz, terytoria 2002;

R. Schechner, Performatyka. Wstęp, tłum. Tomasz Kubikowski, Ośrodek Badań Twórczości Jerzego Grotowskiego i Poszukiwań Teatralno-Kulturowych 2006 (wybrane rozdziały);

V. Turner, Gry społeczne, pola i metafory. Symboliczne działania w społeczeństwie, tłum. Wojciech Usakiewicz, Wydawnictwo Uniwersytetu Jagiellońskiego 2005.

Literatura uzupełniająca: 

M. Foucault, Archeologia wiedzy, tłum. Andrzej Siemek,  Wydawnictwo De Agostini Polska 2002;

E. Goffman, Instytucje totalne. O pacjentach szpitali psychiatrycznych i mieszkańcach innych instytucji totalnych, tłum. Olena Waśkiewicz, Jacek Łaszcz, Gdańskie Wydawnictwo Psychologiczne 2011
E. H. Kantorowicz, Dwa ciała króla. Studium ze średniowiecznej teologii politycznej, Wydawnictwo Naukowe PWN 2007
A. Krajewska, Dramatyczna teoria literatury. Zarys problematyki, Wydawnictwo Naukowe UAM, 2009
T. Kubikowski, Reguła Nibelunga. Teatr w świetle nowych badań świadomości, Warszawa 2007

J. McKenzie, Performuj albo…Od dyscypliny do performansu, tłum. Tomasz Kubikowski, Universitas 2011.

Performatyka reprezentacji, red. K. Czerska, J. Jopek, A. Sieroń, Księgarnia Akademicka 2013.  
Projekt perfumans. Współczesne metodologie teatrologiczne i ich granice poznawcze, red. Ł. Grabuś, A. Marek, G. Stępniak, Księgarnia Akademicka 2012. 

Rzeczy i ludzie. Humanistyka wobec materialności, red. J. Kowalewski, W. Piasek, M. Śliwa, Colloquia Humaniorum 2008
J. Wachowski, Performans, słowo/obraz terytoria 2011

	Wymiar, zasady i forma odbywania praktyk, w przypadku, gdy program kształcenia przewiduje praktyki 
	nie dotyczy


II. SYLABUSY SEMINARIUM LICENCJACKIEGO I ZAJĘĆ W RAMACH MODUŁU PERFORMATYCZNEGO NA ROKU III

	Nazwa Wydziału
	Wydział Polonistyki

	Nazwa jednostki prowadzącej moduł
	Katedra Performatyki

	Nazwa modułu kształcenia
	Seminarium licencjackie „Performanse kulturowe i artystyczne”

	Kod modułu
	Przypisywany przez dziekanat

	Język kształcenia
	Polski

	Efekty kształcenia dla modułu kształcenia
	Studenci nauczą się analizować i interpretować wybrane zjawiska, a także identyfikować warte podjęcia problemy badawcze oraz znajdować metodologię odpowiednią do ich rozwiązania. Po zakończeniu zajęć będą także potrafili planować, komponować i samodzielnie pisać rozprawki naukowe

	Typ modułu kształcenia (obowiązkowy/fakultatywny)
	Obowiązkowy

	Rok studiów
	III rok studiów I stopnia

	Semestr
	zimowy+letni

	Imię i nazwisko osoby/osób prowadzących moduł
	dr Ewa Bal

	Imię i nazwisko osoby/osób egzaminującej/egzaminujących bądź udzielającej zaliczenia, w przypadku gdy nie jest to osoba prowadząca dany moduł
	j. w.

	Sposób realizacji
	Zajęcia bezpośredniego kontaktu  

	Wymagania wstępne i dodatkowe
	Uczestniczenie w zajęciach modułu performatycznego na II i III roku studiów

	Rodzaj i liczba godzin zajęć dydaktycznych wymagających bezpośredniego udziału nauczyciela akademickiego i studentów, gdy w danym module przewidziane są takie zajęcia
	60

	Liczba punktów ECTS przypisana modułowi
	 20

	Bilans punktów ECTS
	10 punktów ETCS – semestr zimowy
10 punktów ETCS – praca licencjacka

	Stosowane metody dydaktyczne
	Zajęcia seminaryjne łączące elementy wykładu z dyskusjami oraz prezentacją projektów samodzielnie przygotowanych przez uczestników; zapoznanie studentów z zasadami przygotowania projektów badawczych, zgłoszeń na konferencje naukowe etc.

	Metody sprawdzania i kryteria oceny efektów kształcenia uzyskanych przez studentów
	aktywność na zajęciach (50%), prezentacja projektów własnych (50%)


	Forma i warunki zaliczenia modułu, w tym zasady dopuszczenia do egzaminu, zaliczenia, a także forma i warunki zaliczenia poszczególnych zajęć wchodzących w zakres danego modułu
	Warunkiem zaliczenia semestru I jest wybór tematu pracy licencjackiej (w porozumieniu z prowadzącym) oraz przedstawienie i poddanie pod dyskusję jej planu rozumowego; warunkiem  dopuszczenia do egzaminu licencjackiego to z kolei złożenie i przyjęcie przez prowadzącego seminarium pracy licencjackiej

	Treści modułu kształcenia
	Tematem seminarium będzie próba zdefiniowania i umiejętnej analizy tzw. „performansu kulturowego” i „performansu  artystycznego”. W oparciu o analizę wybranych razem ze studentami przypadków uważanych za modelowe bądź liminalne, będziemy zastanawiać się nad doborem odpowiednich narzędzi metodologicznych do nasuwających się problemów badawczych. 

	Wykaz literatury podstawowej i uzupełniającej, obowiązującej do zaliczenia danego modułu
	Erika Fischer-Lichte, Przedstawienia kulturowe, „Didaskalia” 2011, nr 101
RoseLee Goldberg, Performans art. From Futurist to the Present, Thames&Hudson World of art, 2001

James Loxley, Performatywnośc i teoria performansu, tłum. Mateusz Borowski, Małgorzata Sugiera, „Didaskalia” 2011, nr 101
Peggy Phelan, Unmarked: The politics of performance, Routledge 1993 
The Cambridge Companion to Performance Studies, red. Tracy C. Davis, Cambridge University Press; pierwsze wydanie 2008

Literatura uzupełniająca zostanie dobrana odpowiednio do stanu wiedzy seminarzystów i zakresu ich prac licencjackich.

	Wymiar, zasady i forma odbywania praktyk, w przypadku, gdy program kształcenia przewiduje praktyki 
	nie dotyczy


	Nazwa Wydziału
	Wydział Polonistyki

	Nazwa jednostki prowadzącej moduł
	Katedra Performatyki

	Nazwa modułu kształcenia
	Modele badań performatycznych

	Kod modułu
	

	Język kształcenia
	Polski

	Efekty kształcenia dla modułu kształcenia
	Zajęcia służą zapoznaniu uczestników z podstawowymi definicjami performatywności oraz z różnorodnymi metodologiami badawczymi mieszczącymi się w kręgu performatyki. 

	Typ modułu kształcenia (obowiązkowy/fakultatywny)
	Fakultatywny

	Rok studiów
	III rok studiów I stopnia

	Semestr
	zimowy

	Imię i nazwisko osoby/osób prowadzących moduł
	dr Mateusz Borowski

	Imię i nazwisko osoby/osób egzaminującej/egzaminujących bądź udzielającej zaliczenia, w przypadku gdy nie jest to osoba prowadząca dany moduł
	j.w.

	Sposób realizacji
	ćwiczenia w całości realizowane w postaci zajęć dydaktycznych wymagających bezpośredniego udziału nauczyciela akademickiego i studentów 

	Wymagania wstępne i dodatkowe
	ogólna wiedza o kulturze współczesnej

	Rodzaj i liczba godzin zajęć dydaktycznych wymagających bezpośredniego udziału nauczyciela akademickiego i studentów, gdy w danym module przewidziane są takie zajęcia
	30 godzin ćwiczeń

	Liczba punktów ECTS przypisana modułowi
	3

	Bilans punktów ECTS
	

	Stosowane metody dydaktyczne
	zajęcia w wymiarze dwóch godzin tygodniowo 
regularne cotygodniowe konsultacje dla studentów, w razie potrzeby także konsultacje indywidualne dla studentów.

	Metody sprawdzania i kryteria oceny efektów kształcenia uzyskanych przez studentów
	sprawdzanie obecności i przygotowania studentów do zajęć w formie aktywnego udziału w dyskusjach na temat proponowanych na zajęciach lektur i materiałów medialnych.    

	Forma i warunki zaliczenia modułu, w tym zasady dopuszczenia do egzaminu, zaliczenia, a także forma i warunki zaliczenia poszczególnych zajęć wchodzących w zakres danego modułu
	Warunkiem zaliczenia jest obecność i aktywny udział w zajęciach. Na zaliczenie na ocenę uczestnicy kursu przygotowują samodzielnie piętnastominutową analizę wybranego zjawiska kulturowego za pomocą jednej z omawianych na zajęciach metodologii performatycznych. Prezentacja powinna wykorzystywać wypracowane podczas zajęć metodologie, a także opierać się na indywidualnych zainteresowaniach studenta popartych lekturą pozycji uzupełniających. Ocenie podlegać będzie zarówno sposób postawienia, analizy, kontekstualizacji problemu, jak i umiejętność formułowania wniosków. Prezentacja kończy się dyskusją z prowadzącym. 

	Treści modułu kształcenia
	Zajęcia stanowią wprowadzenie do performatyki. Mają na celu przede wszystkim przedstawienie genezy pojęcia „performatywność”, a także jego różnorodnych zastosowań do badania zjawisk kulturowych, artystycznych i społecznych. Prezentacji koncepcji teoretycznych towarzyszyć będą poglądowe analizy, demonstrujące możliwości zastosowania metodologii performatycznych.  

	Wykaz literatury podstawowej i uzupełniającej, obowiązującej do zaliczenia danego modułu
	Literatura podstawowa: 

J. Butler, Walczące słowa, Warszawa 2010.
M. Carlson, Performans, Warszawa 2007

E. Fischer-Lichte, Estetyka performatywności, Kraków 2008

S. Greenblatt, Poetyka kulturowa, Kraków 2006

J. Loxley, Performatywność i teoria performansu, „Didaskalia” 2011, nr 101.

V. Turner, Od rytuału do teatru, Warszawa 2005.

	Wymiar, zasady i forma odbywania praktyk, w przypadku, gdy program kształcenia przewiduje praktyki 
	nie dotyczy


	Nazwa Wydziału
	Wydział Polonistyki

	Nazwa jednostki prowadzącej moduł
	Katedra Performatyki

	Nazwa modułu kształcenia
	Wprowadzenie do dramaturgii doświadczenia

	Kod modułu
	

	Język kształcenia
	polski

	Efekty kształcenia dla modułu kształcenia
	Celem zajęć jest zapoznanie studentów z kategorią doświadczenia w badaniach współczesnej humanistyki oraz przekazanie wiedzy na temat tego, jak doświadczenie w praktyce wpływa na zmiany społeczno-kulturowe w przestrzeni indywidualnej i zbiorowej. 

	Typ modułu kształcenia (obowiązkowy/fakultatywny)
	fakultatywny

	Rok studiów
	III rok studiów I stopnia

	Semestr
	letni

	Imię i nazwisko osoby/osób prowadzących moduł
	dr Łucja Iwanczewska

	Imię i nazwisko osoby/osób egzaminującej/egzaminujących bądź udzielającej zaliczenia, w przypadku gdy nie jest to osoba prowadząca dany moduł
	j.w.

	Sposób realizacji
	ćwiczenia w całości realizowane w postaci zajęć dydaktycznych wymagających bezpośredniego udziału nauczyciela akademickiego i studentów

	Wymagania wstępne i dodatkowe
	ogólna wiedza o kulturze współczesnej

	Rodzaj i liczba godzin zajęć dydaktycznych wymagających bezpośredniego udziału nauczyciela akademickiego i studentów, gdy w danym module przewidziane są takie zajęcia
	30 godzin ćwiczeń

	Liczba punktów ECTS przypisana modułowi
	3

	Bilans punktów ECTS
	

	Stosowane metody dydaktyczne
	zajęcia w wymiarze dwóch godzin tygodniowo 
regularne cotygodniowe konsultacje dla studentów.

	Metody sprawdzania i kryteria oceny efektów kształcenia uzyskanych przez studentów
	sprawdzanie obecności i przygotowania studentów do zajęć w formie aktywnego udziału w dyskusjach na temat proponowanych na zajęciach lektur i materiałów medialnych.    

	Forma i warunki zaliczenia modułu, w tym zasady dopuszczenia do egzaminu, zaliczenia, a także forma i warunki zaliczenia poszczególnych zajęć wchodzących w zakres danego modułu
	Warunki zaliczenia ćwiczeń:

 - obecność na zajęciach i aktywny w nich udział; przygotowanie krótkich samodzielnych prezentacji na wybrane tematy z programu zaproponowanego przez prowadzącego. 


	Treści modułu kształcenia
	Zajęcia będą miały charakter interdyscyplinarny, będziemy analizowali kategorię dramaturgii doświadczenia w przestrzeni szeroko pojętej humanistyki, ilustrując teoretyczne rozważania interpretacjami wybranych dzieł literackich, filmowych, teatralnych, jak również przykładami wydarzeń z życia codziennego. Zajęcia obejmą siedem bloków tematycznych: 

I. Doświadczenie – prezentacje: Poulet, Blanchot, Shusterman, Koselleck, Sloterdijk, Simmel

II. Ciało i przedmiot w doświadczeniu – od związku ciała z rzeczą po rzecz ucieleśnioną (antropologia filozoficzna ciała i posthumanistyka)

III.  Język pasji – język a doświadczenie (Antygona, Chrystus i Sade – filozofia językowego czynu)

IV. Krawędzie doświadczenia – scena szaleństwa i zbrodni (Foucault, Lacan, Legendre, Roudińesco, Soler)

V. Dziwność oswojona – wyjątkowe wydarzenia, cudaczni ludzie, fikcyjne realności wobec narzędzi porządkowania rzeczywistości

VI. Odsłony historii – rewolucje, przewroty, wojny – partytury nagłych przeobrażeń życia społecznego

VII. Doświadczenie w (auto)biografiach – na przykładzie biografii polskich muzyków rockowych

	Wykaz literatury podstawowej i uzupełniającej, obowiązującej do zaliczenia danego modułu
	Literatura podstawowa: 

G. Bataille, Doświadczenie wewnętrzne, tłum. O. Hedemann, Warszawa 2009.

M. Blanchot, Literatura ekstremalna, pod red. P. Mościckiego, Warszawa 2007.

R. Brylewski, Kryzys w Babilonie. Autobiografia, Kraków 2012.

M. Foucault, Ja, Piotr Riviere, skorom już zaszlachtował moją matkę, moją siostrę i brata mojego…: przypadek matkobójcy z XIX wieku, tłum. T. Komendant, G. Wilczyński, Gdańsk 2002.
K. „Grabaż” Grabowski, K. Gajda, Gościu. Auto-bio-Grabaż, Warszawa 2010,

M. Halliwell, Images of Idiocy. The idiot figure in modern fiction and film, Ashgate Pub Ltd, 2004. 

M. Jay, Pieśni doświadczenia. Nowoczesne amerykańskie i europejskie wariacje na uniwersalny temat, tłum. A. Rejniak-Majewska, Kraków 2008.

P. Legendre, Zbrodnia kaprala Lortiego. Traktat o Ojcu, tłum. A. Dwulit, Warszawa 2011.

M. Milewska, Ocet i łzy. Terror Wielkiej Rewolucji Francuskiej jako doświadczenie traumatyczne, Gdańsk 2001.

Nowoczesność jako doświadczenie. Dyscypliny, paradygmaty, dyskursy, pod red. R. Nycza, A. Zeidler-Janiszewskiej,  Kraków 2008.

R. Nycz, Poetyka doświadczenia. Teoria – nowoczesność – literatura, Warszawa 2012.

R. Piłat, Doświadczenie i pojęcie: studia z fenomenologii i filozofii umysłu, Warszawa 2006. 

P. Kelner Rozwadowski, To zupełnie nieprawdopodobne, Warszawa 2012.  
Ucieleśnienia. Ciało w zwierciadle współczesnej humanistyki. Myśli, praktyka, reprezentacje, pod red. A. Wieczorkiewicz, J. Bator, Warszawa 2008. 

A. Wieczorkiewicz, Monstruarium, Gdańsk 2009. 

	Wymiar, zasady i forma odbywania praktyk, w przypadku, gdy program kształcenia przewiduje praktyki 
	nie dotyczy


� wykład/ćwiczenia/konwersatorium/seminarium/laboratoria/warsztat


� O = przedmiot obowiązkowy do zaliczenia danego semestru/roku studiów, F = przedmiot fakultatywny (do wyboru)


� egzamin ustny/egzamin testowy/zaliczenie na ocenę/prezentacja rezultatów projektu


