

KOMUNIKACJA KULTURY I RELIGII, STUDIA DRUGIEGO STOPNIA O PROFILU
OGÓLNOAKADEMICKIM

1. Dziedziny i dyscypliny naukowe, do których odnoszą się efekty uczenia się

Dziedzina nauki	Dyscyplina naukowa	Udział %
Dziedzina nauk humanistycznych	nauki kulturze i religii	100

2. Opis efektów uczenia się, uwzględniający uniwersalne charakterystyki pierwszego stopnia określone w ustawie o Zintegrowanym Systemie Kwalifikacji oraz charakterystyki drugiego stopnia określone w przepisach wydanych na podstawie art. 7 ust.3 ustawy – Prawo o szkolnictwie wyższym i nauce.

Podstawą koncepcji celów i efektów uczenia się są współczesne potrzeby na szeroko pojętym rynku pracy. Współczesne trendy związane z globalizacją, przepływem pracowników pomiędzy krajami i kontynentami oraz procesami migracyjnymi w skali światowej, stawiają coraz wyższe wymagania wszystkim osobom na rynku pracy, nie tylko w wymiarze przygotowania zawodowego, ale też kompetentnego nawiązywania i pielęgnowania kontaktów międzyludzkich, w tym umiejętności współpracy z osobami innych kultur i religii. Studia przygotowują zwłaszcza osoby młode do świadomego i dojrzałego, a zarazem i odpowiedzialnego i rozważnego uczestniczenia w zachodzących procesach społeczno – kulturowych. W efektach uczenia się akcent kładzie się na wielorakie wzorce kulturowe oraz religijne, jak również zachodzących pomiędzy nimi wielorakich interakcji, co przekłada się na relacje międzyludzkie.

Założenia programowe znalazły swoje odbicie w koncepcji bloków tematycznych podczas toku studiów, tj. w zakresie: zderzenie kultur i religii; relacje społeczne i rodzinne; kultury i religie wybranych regionów; literatura i sztuka a religie. Ważnym parametrem tejże koncepcji jest konieczność adekwatnego poznania wszystkich głównych kultur i religii światowych w wymiarze teoretycznym, jak również praktycznym, poprzez podejmowanie konkretnych wysiłków na płaszczyźnie praktykowania komunikacji z reprezentującymi innych kultur i religii. Absolwenci będą przygotowani do stawienia czoła współczesnym wyzwaniom, jakimi są wielokulturowe społeczeństwo oraz różnorodność religijna oraz do konkurowania na rynku pracy z osobami reprezentującymi odmienne środowiska społeczno-kulturowe. Nie mniej istotna jest umiejętność

pielęgowania dojrzałej postawy zrozumienia innego człowieka oraz współodpowiedzialności za jego życie i szczęście osobiste.

Symbol efektu uczenia się	<p style="text-align: center;">Wiedza <i>absolwent zna i rozumie:</i></p>	odniesienie do efektów uczenia się na poziomie 7 PRK
KKR2_W01	zna poszerzoną terminologię z zakresu nauk o komunikacji międzykulturowej i międzyreligijnej, rozumie ich źródła oraz zastosowania w obrębie zbliżonych dyscyplin naukowych	P7U_W P7S_WG
KKR2_W02	ma pogłębioną wiedzę na temat nauk o komunikacji międzykulturowej i międzyreligijnej oraz metodologicznych powiązaniach z innymi dyscyplinami naukowymi	P7S_WG
KKR2_W03	ma poszerzoną wiedzę o zasadach dotyczących komunikacji międzykulturowej i międzyreligijnej szczególnie w relacjach społecznych i religijnych	P7S_WG
KKR2_W04	zna dogłębnie fakty, procesy kulturowe i religijno-społeczne oraz reguły nimi rządzące w zakresie głównych nurtów kultury światowej a także komunikowania międzynarodowego i międzykulturowego	P7S_WK
KKR2_W05	potrafi wskazać i wyjaśnić różnice i podobieństwa między głównymi nurtami religijnymi Bliskiego Wschodu, Afryki, Ameryki, Azji i Oceanii	P7S_WK
KKR2_W06	ma pogłębioną wiedzę dotyczącą prawidłowości i zakłóceń w ramach procesów komunikacji międzykulturowej i międzyreligijnej	P7S_WG
KKR2_W07	zna rozmaite struktury i systemy kulturowe i religijne oraz ma poszerzoną wiedzę o ich wzajemnych relacjach i zależnościach	P7S_WG
KKR2_W08	zna główne teksty religijne religii monoteistycznych	P7S_WG
KKR2_W09	rozumie istotne powiązania między systemami religijnymi i kulturowymi na poszczególnych kontynentach oraz lokalną polityką	P7S_WK
KKR2_W10	posiada pogłębioną wiedzę na temat podstawowych pojęć oraz literatury związanej z kulturami i religiami Bliskiego Wschodu, Afryki, Ameryki, Azji i Oceanii	P7S_WG
KKR2_W11	zna zasady prowadzenia debat i sporów w mowie i na piśmie	P7S_WK

KKR2_W12	zna założenia, specyfikę i podstawowe różnice pomiędzy systemami kulturowymi i religijnymi Bliskiego Wschodu, Afryki, Ameryki, Azji i Oceanii	P7S_WK
KKR2_W13	ma uporządkowaną i pogłębioną wiedzę w zakresie zasad i norm etycznych	P7S_WG
KKR2_W14	ma poszerzoną wiedzę o różnych rodzajach struktur społeczno-kulturowych i religijnych świata i ich oddziaływaniu na społeczeństwa	P7S_WG P7S_WK
KKR2_W15	ma pogłębioną wiedzę na temat funkcjonowania grup i instytucji religijnych w czasie procesów migracyjnych	P7S_WG
KKR2_W16	posiada pogłębioną wiedzę na temat pojęć związanych z międzykulturowym przekazem treści religijnych	P7S_WG
KKR2_W17	zna w sposób pogłębiony sposoby pozyskiwania informacji dotyczących kultur i religii ludów Bliskiego Wschodu, Afryki, Ameryki, Azji i Oceanii	P7S_WK
KKR2_W18	posiada rozszerzoną wiedzę na temat funkcjonowania podstawowych wspólnot religijnych na różnych kontynentach	P7S_WG
Symbol efektu uczenia się	Umiejętności <i>absolwent potrafi:</i>	odniesienie do efektów uczenia się na poziomie 7 PRK
KKR2_U01	potrafi posługiwać się różnorodnymi formami nawiązywania, podtrzymywania i pielęgnowania kontaktów w zakresie komunikacji międzykulturowej oraz międzyreligijnej	P7S_UK
KKR2_U02	potrafi adekwatnie wykorzystywać bogactwo źródeł informacji w zakresie komunikacji międzykulturowej i międzyreligijnej, jak również dokonywać selekcji, oceny jakości i wiarygodności zebranych wiadomości	P7S_UW
KKR2_U03	potrafi korzystać z rozmaitych modeli i form komunikacji międzykulturowej i międzyreligijnej oraz dzielić się zdobytą wiedzą z tego zakresu	P7S_UK P7S_UU
KKR2_U04	posiada umiejętność posługiwania się terminologią z zakresu komunikacji międzykulturowej i międzyreligijnej	P7S_UW
KKR2_U05	posiada umiejętność poprawnego i trafnego formułowania wypowiedzi	P7S_UK

KKR2_U06	posiada umiejętność krytycznej obserwacji zjawisk międzykulturowych i międzyreligijnych oraz ich analizy, tj. wyciągania wniosków i formułowania merytorycznych opinii	P7S_UW
KKR2_U07	posiada zdolność aktywnego i twórczego uczestniczenia w wielorakich formach komunikacji międzykulturowej i międzyreligijnej, w tym umiejętność prezentowania i obrony swojego zdania, z poszanowaniem odmiennych opinii adwersarzy	P7S_UK
KKR2_U08	posiada sprawność klarownego oraz merytorycznego formułowania i prezentowania opinii reprezentowanej instytucji lub organizacji	P7S_UW
KKR2_U09	posiada umiejętność adekwatnego wykorzystania różnorodnych form komunikacji międzykulturowej i międzyreligijnej	P7S_UK
KKR2_U10	dąży do konsekwentnego poszerzania swoich kompetencji w zakresie komunikacji międzykulturowej i międzyreligijnej, poprzez czytanie fachowej literatury, spotkania z ludźmi, uczestnictwo w szkoleniach i warsztatach	P7S_UU
KKR2_U11	posiada umiejętność krytycznego odnalezienia się w ogromie informacji z zakresu komunikacji międzykulturowej i międzyreligijnej oraz wyselekcjonowania informacji wartościowych	P7S_UK
KKR2_U12	potrafi biegle nazwać i wskazać wydarzenia i procesy z zakresu komunikacji międzykulturowej i międzyreligijnej o znaczeniu lokalnym oraz światowym, jak również wskazać ich genezę, przebieg i polityczne konsekwencje	P7S_UW
KKR2_U13	potrafi zastosować znajomość procesów komunikacji międzykulturowej i międzyreligijnej do sytuacji społecznych i rodzinnych	P7S_UK
KKR2_U14	posiada rozszerzone umiejętności kierowania mniejszymi i większymi grupami społecznymi	P7S_UO
KKR2_U15	posiada umiejętności w zakresie udzielania merytorycznych wypowiedzi słownych i pisemnych	P7S_UK
KKR2_U16	potrafi wykorzystywać swoją wiedzę i doświadczenie w procesie komunikowania się za pomocą różnorodnych mediów	P7S_UK
KKR2_U17	posiada umiejętności w nawiązywaniu kontaktów międzyosobowych z przedstawicielami różnorodnych grup kulturowych i religijnych	P7S_UO

Symbol efektu uczenia się	<p style="text-align: center;">Kompetencje społeczne <i>absolwent jest gotów do:</i></p>	odniesienie do efektów uczenia się na poziomie 7 PRK
KKR2_K01	pogłębiania swojej wiedzy i umiejętności; rozumie potrzebę ciągłego dokształcania się i dokonuje samooceny własnych kompetencji	P7S_KK
KKR2_K02	inspirowania procesu uczenia się innych osób	P7S_KO
KKR2_K03	utrzymania i rozwoju prawidłowych więzi w środowiskach społecznych; docenia znaczenie postaw religijnych	P7S_KO
KKR2_K04	komunikacji pomiędzy wyznawcami różnych kultur i religii	P7U_KO
KKR2_K05	adekwatnego zachowania się wobec problematyki kulturowej i religijnej	P7S_KO
KKR2_K06	dostrzegania problemów religijnych i kulturowych związanych z życiem własnym i cudzym, poszukuje optymalnych rozwiązań	P7S_KK
KKR2_K07	Krytycznej oceny kulturowego i religijnego wymiaru w działaniach instytucji społecznych i politycznych	P7S_KK
KKR2_K08	aktywnego uczestnictwa w kontaktach z przedstawicielami różnych kultur i religii; jest zdolny do komunikowania się z osobami o innych przekonaniach religijnych	P7S_KK
KKR2_K09	odpowiedzialnie przygotowuje się do swojej pracy, projektuje i wykonuje działania związane z pracą w instytucjach o charakterze religijnym i kulturowym	P7S_KR

3. Program studiów KOMUNIKACJA KULTURY I RELIGII

Ogólne informacje o programie	
Klasyfikacja ISCED	0321
Liczba semestrów	4
Profil	ogólnoakademicki
Forma studiów	stacjonarne
Tytuł zawodowy nadawany absolwentom	magister
Łączna liczba godzin zajęć konieczna do ukończenia studiów	1155
Liczba punktów ECTS konieczna do ukończenia studiów	120
Liczba punktów ECTS w ramach zajęć prowadzonych z bezpośrednim udziałem nauczycieli akademickich lub innych osób prowadzących zajęcia	60
Liczba punktów ECTS, którą student musi uzyskać w ramach zajęć z zakresu nauki języków obcych	6
Liczba punktów ECTS, którą student musi uzyskać w ramach zajęć do wyboru	39
Liczba punktów ECTS, którą student musi uzyskać w ramach praktyk zawodowych	Nie dotyczy
Liczba punktów ECTS, którą student musi uzyskać w ramach zajęć z dziedziny nauk społecznych nie mniejszą niż 5 punktów ECTS – w przypadku kierunków studiów przyporządkowanych do dyscyplin w ramach dziedzin innych niż odpowiednio nauki humanistyczne lub nauki społeczne	5
Wymogi związane z ukończeniem studiów	praca dyplomowa oraz egzamin dyplomowy
Opis realizacji programu	
<p>Program studiów podzielono na 5. bloków obejmujących kierunkowe przedmioty obligatoryjne (Kultury i religie wybranych regionów; Zderzenie kultur i religii; Relacje społeczne i rodzinne; Literatura i sztuka a religie) oraz przedmioty do wyboru przez studenta według jego zainteresowań, w tym zajęcia z dziedziny nauk społecznych, prowadzone w formie seminariów dyplomowych, wykładów monograficznych, konwersatoriów i translatoriów.</p>	

4. Zajęcia lub grupy zajęć, niezależnie od formy ich prowadzenia oraz sposoby weryfikacji i oceny efektów uczenia się osiągniętych przez studenta w trakcie całego cyklu kształcenia

lp.	rok studiów	semestr	przedmiot	język wykładowy przedmiotu	rodzaj zajęć dydaktycznych	symbole efektów uczenia się dla kierunku	forma zaliczenia	liczba godzin	punkty ECTS
Przedmioty obligatoryjne								960	97
1	I	1	Kultury i religie Bliskiego Wschodu	polski	wykład	KKR2_W12 KKR2_W05 KKR2_U02 KKR2_U03 KKR2_K04 KKR2_K08	egzamin	30	4
2	I	1	Kultury i religie Bliskiego Wschodu	polski	ćwiczenia	KKR2_W10 KKR2_U07 KKR2_U11 KKR2_K03	zaliczenie na ocenę	30	2
3	I	1	Kultury i religie Ameryki Łacińskiej	polski	wykład	KKR2_W12 KKR2_W05 KKR2_U02 KKR2_U03 KKR2_K04 KKR2_K08	egzamin	30	4
4	I	1	Kultury i religie Ameryki Łacińskiej	polski	ćwiczenia	KKR2_W10 KKR2_U07 KKR2_U11 KKR2_K03	zaliczenie na ocenę	30	2
5	I	2	Kultury i religie Afryki	polski	wykład	KKR2_W12 KKR2_W05 KKR2_U02 KKR2_U03 KKR2_K04 KKR2_K08	egzamin	30	4
6	I	2	Kultury i religie Afryki	polski	ćwiczenia	KKR2_W10 KKR2_U07 KKR2_U11 KKR2_K03	zaliczenie na ocenę	30	2

7	I	2	Kultury i religie Azji i na Pacyfiku	polski	wykład	KKR2_W12 KKR2_W05 KKR2_U02 KKR2_U03 KKR2_K04 KKR2_K08	egzamin	30	4
8	I	2	Kultury i religie Azji i na Pacyfiku	polski	ćwiczenia	KKR2_W10 KKR2_U07 KKR2_U11 KKR2_K03	zaliczenie na ocenę	30	2
9	I	1	Komunikacja międzykulturowa	polski	wykład	KKR2_W01 KKR2_W02 KKR2_U01 KKR2_U06 KKR2_K05	egzamin	30	4
10	I	1	Komunikacja międzykulturowa	polski	ćwiczenia	KKR2_W04 KKR2_W14 KKR2_U09 KKR2_U10 KKR2_U15 KKR2_K01 KKR2_K07	zaliczenie na ocenę	30	2
11	II	3	Mity i idee religijne we współczesnym świecie	polski	wykład	KKR2_W06 KKR2_W07 KKR2_U02 KKR2_K06	egzamin	30	4
12	II	3	Mity i idee religijne we współczesnym świecie	polski	ćwiczenia	KKR2_W16 KKR2_W13 KKR2_U08 KKR2_K06	zaliczenie na ocenę	30	2
13	II	3	Polityka a religie na Bliskim Wschodzie	polski	wykład	KKR2_W09 KKR2_U12 KKR2_K07	kolokwium	30	2
14	II	3	Polityka a religie w Ameryce Łacińskiej	polski	wykład	KKR2_W09 KKR2_U12 KKR2_K07	kolokwium	30	3
15	II	4	Polityka a religie w Afryce	polski	wykład	KKR2_W09 KKR2_U12 KKR2_K07	kolokwium	30	3
16	II	4	Polityka a religie w Azji i na Pacyfiku	polski	wykład	KKR2_W09 KKR2_U12 KKR2_K07	kolokwium	30	3
17	II	3	Migracje a religie	polski	wykład	KKR2_W15 KKR2_W18 KKR2_U06 KKR2_K03	egzamin	30	4

18	II	3	Migracje a religie	polski	ćwiczenia	KKR2_W15 KKR2_U12 KKR2_K08	zaliczenie na ocenę	30	2
19	I	1	Życie rodzinne i małżeńskie w religiach świata	polski	wykład	KKR2_W03 KKR2_U17 KKR2_K05	egzamin	30	4
20	I	1	Życie rodzinne i małżeńskie w religiach świata	polski	ćwiczenia	KKR2_W03 KKR2_U17 KKR2_K05	zaliczenie na ocenę	30	2
21	I	2	Struktura społeczno-organizacyjna w chrześcijaństwie	polski	wykład	KKR2_W03 KKR2_U14 KKR2_K09	kolokwium	30	3
22	I	2	Struktura społeczno-organizacyjna w judaizmie	polski	wykład	KKR2_W03 KKR2_U14 KKR2_K09	kolokwium	30	3
23	I	2	Struktura społeczno-organizacyjna w islamie	polski	wykład	KKR2_W03 KKR2_U14 KKR2_K09	kolokwium	30	3
24	I	1	Z dziejów interpretacji Biblii Hebrajskiej	polski	wykład	KKR2_W08 KKR2_W10 KKR2_U07 KKR2_K02	kolokwium	30	2
25	II	3	Z dziejów interpretacji Nowego Testamentu	polski	wykład	KKR2_W08 KKR2_W10 KKR2_U07 KKR2_K02	kolokwium	30	2
26	I	2	Z dziejów interpretacji Koranu	polski	wykład	KKR2_W08 KKR2_W10 KKR2_U07 KKR2_K02	kolokwium	30	2
27	II	4	Sztuka chrześcijańska	polski	wykład	KKR2_W16 KKR2_U04 KKR2_K03	kolokwium	30	3
28	II	4	Film religijny	polski	wykład	KKR2_W11 KKR2_W17 KKR2_U05 KKR2_U16	kolokwium	30	3

						KKR2_K01			
29	I	1	Seminarium magisterskie	polski	seminarium	KKR2_W11 KKR2_W17 KKR2_U05 KKR2_U16 KKR2_K01	zaliczenie na ocenę	30	4
30	I	2	Seminarium magisterskie	polski	seminarium	KKR2_W11 KKR2_W17 KKR2_U05 KKR2_U16 KKR2_K01	zaliczenie na ocenę	30	4
31	II	3	Seminarium magisterskie	polski	seminarium	KKR2_W11 KKR2_W17 KKR2_U05 KKR2_U16 KKR2_K01	zaliczenie na ocenę	30	4
32	II	4	Seminarium magisterskie	polski	seminarium	KKR2_W11 KKR2_W17 KKR2_U05 KKR2_U16 KKR2_K01	Złożenie pracy dyplomowej	30	5
łącznie na 1 roku								570	57
łącznie na 2 roku								390	40
Zajęcia do wyboru przez studenta									
33	I	1	Wykład monograficzny	polski	wykład	KKR2_W01 KKR2_U02 KKR2_K04	zaliczenie na ocenę	30	4
34	I	2	Wykład monograficzny	polski	wykład	KKR2_W01 KKR2_U02 KKR2_K04	zaliczenie na ocenę	30	4
35	II	3	Wykład monograficzny	polski	wykład	KKR2_W01 KKR2_U02 KKR2_K04	zaliczenie na ocenę	30	4
36	II	4	Zajęcia z dziedziny nauk społecznych	polski	Wykład/konwersatorium	KKR2_W01 KKR2_U02 KKR2_K04	zaliczenie na ocenę	60	5
37	I	1	Język polski akademicki dla cudzoziemców*	polski	wykład	KKR2_W01 KKR2_U02 KKR2_K04	zaliczenie na ocenę	30	2

38	1	2	Język polski akademicki dla cudzoziemców*	polski	wykład	KKR2_W01 KKR2_U02 KKR2_K04	kolokwium	30	3	
39	II	4	Translatorium w języku obcym w zakresie Interreligious dialogue in Asia	angielski	translatorium	KKR2_W01 KKR2_U02 KKR2_K04	zaliczenie na ocenę	30	4	
40	II	3	Translatorium w języku obcym w zakresie Interreligious dialogue in Africa	angielski	translatorium	KKR2_W01 KKR2_U02 KKR2_K04	zaliczenie na ocenę	15	2	
	I- II	1-4	<p>Obowiązuje wybór zajęć przez studenta w konkretnych semestrach na latach studiów, łącznie:</p> <p>*Cudzoziemcy realizują obowiązkowo przedmiot język polski akademicki dla cudzoziemców prowadzony przez Szkołę Języka Polskiego dla Cudzoziemców UKSW</p>						195	23

