

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

Dziedzina nauki	Dyscyplina naukowa	Udział %
dziedzina nauk humanistycznych	Nauki o kulturze i języku	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.

Studia na kierunku Kulturoznawstwo oferują szerokie wykształcenie ogólnohumanistyczne obejmujące wiedzę z zakresu nauk o kulturze oraz pokrewnych dyscyplin humanistycznych i społecznych. Nacisk na rozszerzenie horyzontów poznawczych i integrację perspektyw teoretycznych ukierunkowuje na prowadzenie badań inter- i transdyscyplinarnych oraz przygotowuje do świadomego uczestnictwa w bieżącym życiu społeczno-kulturalnym. Program kształcenia zawiera treści z zakresu historii i teorii kultury, rozszerzone o tradycję dyscyplin tworzących podstawy dla teoretycznej refleksji o kulturze (m.in. socjologii, antropologii, filozofii), a także zagadnienia związane z teorią i historią kultury artystycznej, naukami o komunikacji i mediach, ekonomicznymi i prawnymi uwarunkowaniami organizacji i zarządzania instytucjami kultury.

Studia kulturoznawcze mają bardzo wszechstronny charakter, dostarczają szerokiej wiedzy humanistycznej i przygotowują do pracy w branżach związanych z kulturą oraz sektorach kreatywnych: w charakterze animatora i organizatora życia kulturalnego, menadżera w instytucjach kultury, organizacjach pozarządowych, a także w różnych instytucjach upowszechniania kultury, redakcjach, muzeach, teatrach, kinach, agencjach prasowych, reklamowych i public relations.

W toku studiów kształtuje się umiejętności i kompetencje społeczne odpowiadające potrzebom gospodarki opartej na wiedzy. Studia kulturoznawcze uczą rozwiązywania złożonych problemów teoretycznych i praktycznych związanych z zarządzaniem instytucjami kultury, organizacją imprez i wydarzeń o charakterze kulturalnym, pracą w mediach, agencjach reklamowych oraz marketingowych; dają podstawy do wykorzystania swej wiedzy oraz zainteresowań przy podejmowaniu praktycznych działań wspierających rozwój swojego środowiska społecznego i mających na celu upowszechnianie i promocję kultury, z uwzględnieniem wymogu przedsiębiorczości, zgodności z obowiązującymi regulacjami prawnymi i troską o respektowanie elementarnych standardów etycznych.

Symbol efektu uczenia się	<p style="text-align: center;">Wiedza <i>absolwent zna i rozumie:</i></p>	odniesienie do efektów uczenia się na poziomie 6 PRK
KU1_W01	kluczowe pojęcia, koncepcje oraz metody badawcze pochodzące z tradycji kulturoznawstwa i nauk o kulturze oraz ich współczesnych nurtów. Rozumie najważniejsze teorie wypracowane w ramach tych dyscyplin; zna historię i kontekst ich powstania oraz wzajemne relacje między nimi	P6S_WG
KU1_W02	znaczenie innych dyscyplin z zakresu nauk o kulturze (antropologii, socjologii, filozofii), a także pokrewnych dyscyplin humanistycznych i społecznych (np. literaturoznawstwa, językoznawstwa, nauki o komunikacji społecznej i mediach, historii sztuki) dla kształtowania się i funkcjonowania kulturoznawstwa; zna wzajemne powiązania między tymi dyscyplinami	P6S_WG
KU1_W03	chrześcijańskie i śródziemnomorskie źródła kultury europejskiej oraz najwybitniejsze arcydzieła kultury polskiej i światowej. Rozumie znaczenie tradycji dla aktualnego kształtu rzeczywistości społeczno-kulturowej	P6S_WG
KU1_W04	kluczowe wydarzenia z zakresu historii kultury, przemiany wzorców, obyczajów, stylów życia; rozumie ich uwarunkowania (polityczne, ekonomiczne, społeczne) oraz konsekwencje	P6S_WG
KU1_W05	podstawowe założenia teorii kultury artystycznej, uwarunkowania procesu twórczego, specyfikę poszczególnych dziedzin sztuki oraz metody analizy, interpretacji i wartościowania dzieł artystycznych oparte na wybranych tradycjach, teoriach i szkołach badawczych	P6S_WG
KU1_W06	w pogłębionym stopniu religijne, społeczne, historyczne i polityczne uwarunkowania polskiego, europejskiego i odmiennych systemów kulturowych. Rozumie znaczenie tej wiedzy dla mierzenia się kluczowymi wyzwaniami współczesnej cywilizacji: dylematami między- i wielokulturowości, konsekwencjami procesu globalizacji	P6S_WG; P6S_WK
KU1_W07	zasady upowszechniania kultury, metody animacji życia kulturalnego oraz zarządzania kulturą. Rozumie warunki organizacyjne, ekonomiczne oraz prawne funkcjonowania instytucji kultury	P6S_WK
KU1_W08	podstawowe pojęcia z zakresu językoznawstwa, teorii komunikacji i kultury języka. Rozumie znaczenie języka jako narzędzia interpretacji rzeczywistości	P6S_WG; P6S_WK
KU1_W09	dobre praktyki życia akademickiego, a także elementarne zasady etyczne oraz uwarunkowania ekonomiczne i prawne wykonywania zawodu kulturoznawcy	P6S_WK
KU1_W10	podstawowe pojęcia, teorie i zasady postępowania zgodnie z obszarem przedmiotowym realizowanego modułu kształcenia	P6S_WG; P6S_WK

Symbol efektu uczenia się	<p style="text-align: center;">Umiejętności <i>absolwent potrafi:</i></p>	odniesienie do efektów uczenia się na poziomie 6 PRK
KU1_U01	interpretować dane ekonomiczne i zjawiska społeczne w zakresie dziedzin nauki i dyscyplin naukowych właściwych dla studiowanego kierunku	P6S_UW
KU1_U02	samodzielnie się kształcić, wykorzystuje zdobytą wiedzę do rozstrzygnięcia dylematów pojawiających się w pracy zawodowej	P6S_UW
KU1_U03	korzystać ze źródeł danych ekonomicznych i metod ich analizowania oraz dokonywać krytycznej analizy sposobu ich pozyskania posługując się przy tym systemami normatywnymi oraz wybranymi normami i regułami prawnymi, zawodowymi i moralnymi odnoszącymi się do studiowanego kierunku	P6S_UW
KU1_U04	praktycznie wykorzystać informacje gospodarcze i przetwarzać je na potrzeby działalności gospodarczej i społecznej	P6S_UW
KU1_U05	interpretować rzeczywistość ekonomiczną i mechanizmy jej funkcjonowania	P6S_UW; P6S_UK
KU1_U06	zidentyfikować czynniki które należy uwzględnić w podejmowaniu decyzji na poziomie mikro i makro	P6S_UK
KU1_U07	praktycznie stosować wiedzę do rozwiązywania prostych problemów ekonomicznych oraz do opiniowania różnorodnych kwestii gospodarczych i społecznych	P6S_UK
KU1_U08	postrzegać problemy ekonomiczne oraz prawidłowo interpretować zjawiska społeczne (kulturowe, polityczne, prawne, ekonomiczne), wyszukiwać, analizować, oceniać, selekcjonować i użytkować informacje z wykorzystaniem różnych źródeł i sposobów służące procesowi podejmowaniu prawidłowych decyzji w działalności gospodarczej	P6S_UO
KU1_U09	skutecznie komunikować się w języku współczesnej ekonomii w tym posiada umiejętność przygotowania typowych prac pisemnych i wypowiedzi ustnych zarówno w języku polskim jak i języku obcym, którym posługuje się na poziomie B2	P6S_UK
KU1_U10	podejmować decyzje i organizować pracę w zespole, analizuje proponowane rozwiązania konkretnych problemów i proponuje w tym zakresie konkretne rozstrzygnięcia	P6S_UW; P6S_UU
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 6 PRK
KU1_K01	krytycznej oceny oraz aktualizacji posiadanej wiedzy w oparciu o najnowsze teorie z zakresu kulturoznawstwa i nauk o kulturze oraz pokrewnych dyscyplin humanistycznych i społecznych, a także w odniesieniu do zachodzących przemian i aktualnych zjawisk społeczno-kulturowych	P6S_KK

KU1_K02	wykorzystania zdobytej wiedzy przy podejmowaniu istotnych kwestii społeczno-kulturowych oraz rozwiązywaniu teoretycznych i praktycznych problemów z nimi związanych	P6S_KK
KU1_K03	aktywnego i świadomego uczestnictwa w bieżącym życiu kulturalnym, a także do przedstawiania własnych pomysłów i inicjatyw mających na celu ubogacenie oferty kulturalnej i motywowanych troską o lokalne środowisko społeczne	P6S_KO
KU1_K04	wypełniania swoich zobowiązań społecznych poprzez działanie na sposób przedsiębiorczy z nastawieniem na rozwój i upowszechnianie kultury, wykazując troskę o szeroko rozumiany interes publiczny	P6S_KO
KU1_K05	kierowania się zasadami etycznymi oraz postępować zgodnie z obowiązującymi regulacjami prawnymi podczas swojej aktywności badawczej i praktycznej zgodnie z najwyższymi standardami zawodu kulturoznawcy	P6S_KR
KU1_K06	zastosowania wiedzy i umiejętności zdobytych podczas realizacji wybranego modułu kształcenia przy planowaniu działalności zawodowej i aktywności na rzecz środowiska społecznego	P6S_KK; P6S_KO

3.1. Program studiów

Ogólne informacje o programie	
Klasyfikacja ISCED	0314
Liczba semestrów	6
Profil	ogólnoakademicki
Forma studiów	stacjonarne
Tytuł zawodowy nadawany absolwentom	licencjat
Łączna liczba godzin zajęć konieczna do ukończenia studiów	2295
Liczba punktów ECTS konieczna do ukończenia studiów	180
Liczba punktów ECTS w ramach zajęć prowadzonych z bezpośrednim udziałem nauczycieli akademickich lub innych osób prowadzących zajęcia	90
Liczba punktów ECTS, którą student musi uzyskać w ramach zajęć z zakresu nauki języków obcych	10
Liczba punktów ECTS, którą student musi uzyskać w ramach zajęć do wyboru	61
Liczba punktów ECTS, którą student musi uzyskać w ramach praktyk zawodowych	6
Liczba punktów ECTS, którą student musi uzyskać w ramach zajęć z dziedziny nauk humanistycznych lub 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 pierwszego stopnia realizowany jest w trybie 6 semestrów. W toku studiów studenci realizują:</p> <ol style="list-style-type: none"> 1. przedmioty obligatoryjne; 2. lektorat języka nowożytnego; 3. zajęcia z wychowania fizycznego; 4. konwersatoria kierunkowe/wykłady monograficzne za min. 6 p. ECTS; 5. zajęcia ogólnouczelniane z obszaru nauk społecznych za min. 5 p. ECTS; 6. wybrane moduły (obowiązkowo wybierają 2 z 5 oferowanych) kształcenia za 15 p. ECTS każdy (jeden na II i jeden na III roku): <ol style="list-style-type: none"> a) Zarządzanie kulturą, b) Media w kulturze, c) Film i teatr, d) Komunikacja w biznesie, e) Kolekcjonerstwo - rzeczoznawstwo - rynek sztuki. <p>Roczny limit osób na jeden moduł wynosi 7. O przyjęciu decyduje kolejność zapisywania się w systemie USOS.</p>	

Studenci zobowiązani są do odbycia praktyk zawodowych w wymiarze 120 godzin w wybranej instytucji kultury odpowiadającej realizowanemu modułowi kształcenia. Organizatorem praktyk studenckich jest UKSW. Nadzór nad organizacją praktyk sprawuje Biuro Karier UKSW. Informacje dotyczące zasad i form odbywania praktyk regulują: Regulamin Praktyk Studenckich UKSW (zał. do zarządzenia Rektora nr 21/2015 z 25 czerwca 2015 roku) oraz program praktyk, stanowiący załącznik do programu studiów.

Celem studiów pierwszego stopnia jest m.in.:

- przygotowanie do podjęcia studiów II stopnia, dalszego samodzielnego organizowania procesu dokształcania się, szkolenia swoich umiejętności i kompetencji zawodowych, a także wykorzystania zdobytej wiedzy, umiejętności i kompetencji do podjęcia pracy w sektorze kreatywnym, mediach i instytucjach kultury;
- przekazanie wiedzy i umiejętności niezbędnych do świadomego życia w społeczeństwie; kształcenie obywateli gotowych do odpowiedzialnego uczestniczenia we wszystkich obszarach życia społecznego, reprezentujących wartości ukształtowane w duchu humanizmu, tolerancji oraz poszanowania ludzkiej godności, a także wnoszących do życia społecznego idee pielęgnowania kultury jako przestrzeni jednostkowej oraz wspólnotowej (narodowej, europejskiej, globalnej) tożsamości;
- przygotowanie do rzetelnego i odpowiedzialnego realizowania własnych form aktywności społeczno-kulturalnych z nastawieniem na rozwój i upowszechnianie kultury, poszanowaniem dla dziedzictwa kultury polskiej, europejskiej i światowej, a także troską o szeroko rozumiany interes publiczny oraz lokalne środowisko społeczne;
- kształcenie i rozwijanie kreatywności oraz umiejętności samodzielnego myślenia jako kompetencji niezbędnych do realizowania własnych pomysłów i inicjatyw mających na celu ubogacenie oferty kulturalnej z nastawieniem na przedsiębiorczość i innowacyjność.

3.2. 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									
1	I	1	Warsztat kulturoznawcy	polski	ćwiczenia	KU1_W09 KU1_U01 KU1_U03 KU1_K05	zaliczenie na ocenę	30	2
2	I	1	Wstęp do kulturoznawstwa	polski	wykład	KU1_W01 KU1_W02 KU1_U06 KU1_K01	egzamin	30	3
3	I	1	Wstęp do kulturoznawstwa	polski	ćwiczenia	KU1_W01 KU1_W02 KU1_U05 KU1_K02	zaliczenie na ocenę	30	2
4	I	1	Podstawy socjologii kultury	polski	wykład	KU1_W02 KU1_U02	egzamin	30	3

						KU1_K04			
5	I	1	Tradycja antyczna	polski	wykład z elementami konwersatorium	KU1_W03 KU1_U04 KU1_K02	zaliczenie na ocenę	30	2,5
6	I	1	Tradycja biblijna	polski	wykład z elementami konwersatorium	KU1_W03 KU1_U04 KU1_K02	Zaliczenie na ocenę	30	2,5
7	I	1	Akademicki savoir-vivre	polski	ćwiczenia	KU1_W09 KU1_U09 KU1_K05	zaliczenie na ocenę	15	1
8	I	1	Technologie informacyjno-komunikacyjne	polski	laboratoria	KU1_U07, KU1_K05	zaliczenie na ocenę	30	3
9	I	1	Lektorat z obcego języka nowożytnego	język obcy	ćwiczenia	KU1_W08 KU1_U07	zaliczenie na ocenę	30	2
10	I	1	Kultura i techniki studiowania	polski	konwersatorium	KU1_U02, KU1_K04	zaliczenie na ocenę	15	1
11	I	1	Instytucje kultury, edukacja i animacja kulturowa	polski	ćwiczenia	KU1_W07 KU1_U08 KU1_K03 KU1_K04	zaliczenie na ocenę	30	3

12	I	1	Kultura języka	polski	ćwiczenia	KU1_W08 KU1_U09	zaliczenie na ocenę	30	1,5
13	I	1	Poetyka literacka - poetyka intersemiotyczna	polski	ćwiczenia	KU1_W05 KU1_U04 KU1_U05 KU1_K01	zaliczenie na ocenę	30	2
14	I	1	Język łaciński w kontekstach kulturowych	polski	ćwiczenia	KU1_W03 KU1_W08 KU1_U08	zaliczenie na ocenę	30	1,5
15	I	1	Historia filozofii	polski	wykład	KU1_W02 KU1_U05 KU1_K01	Zaliczenie na ocenę	30	2
16	I	2	Kultura języka	polski	ćwiczenia	KU1_W08 KU1_U09	Zaliczenie na ocenę	30	1,5
17	I	2	Poetyka literacka - poetyka intersemiotyczna	polski	ćwiczenia	KU1_W05 KU1_U04 KU1_U05 KU1_K01	egzamin	30	2

18	I	2	Język łaciński w kontekstach kulturowych	polski	ćwiczenia	KU1_W03 KU1_W08 KU1_U08	zaliczenie na ocenę	30	1,5
19	I	2	Historia filozofii	polski	wykład	KU1_W02 KU1_U05 KU1_K01	egzamin	30	2
20	I	2	Historia filozofii	polski	ćwiczenia	KU1_W02 KU1_U05 KU1_K01	zaliczenie na ocenę	30	2
21	I	2	Podstawy antropologii kulturowej	polski	wykład	KU1_W02 KU1_U02 KU1_K01	egzamin	30	3
22	I	2	Podstawy antropologii kulturowej	polski	ćwiczenia	KU1_W02 KU1_U06 KU1_K02	zaliczenie na ocenę	30	2
23	I	2	Historia kultury od średniowiecza do oświecenia	polski	wykład	KU1_W04 KU1_U04 KU1_K02	egzamin	30	3
24	I	2	Historia kultury od średniowiecza do oświecenia	polski	ćwiczenia	KU1_W04 KU1_U05 KU1_K02	zaliczenie na ocenę	30	2

25	I	2	Kultura popularna – teoria i krytyka	polski	wykład	KU1_W05 KU1_U04 KU1_K01	zaliczenie na ocenę	30	3
26	I	2	Wstęp do komunikacji językowej	polski	wykład	KU1_W02 KU1_U05 KU1_K01	egzamin	30	3
27	I	2	Analiza i interpretacja tekstów kultury, cz. 1	polski	ćwiczenia	KU1_W05 KU1_U04 KU1_U08	zaliczenie na ocenę	30	2
28	I	2	Dylematy etyczne współczesnego świata	polski	ćwiczenia	KU1_W02 KU1_U06 KU1_K05	Zaliczenie na ocenę	30	2
29	I	2	Lektorat z obcego języka nowożytnego	język obcy	ćwiczenia	KU1_W08 KU1_U07	zaliczenie na ocenę	30	2
30	II	3	Wychowanie fizyczne	polski	ćwiczenia		zaliczenie	30	0
31	II	3	Ochrona własności intelektualnej	polski	wykład	KU1_U06	zaliczenie na ocenę	15	1
32	II	3	Współczesne koncepcje kultury i badań kulturowych	polski	ćwiczenia	KU1_W01 KU1_U02 KU1_U06 KU1_K02	zaliczenie na ocenę	30	2
33	II	3	Analiza porównawcza mediów	polski	ćwiczenia	KU1_W02 KU1_U03	zaliczenie na ocenę	30	2

						KU1_U08			
34	II	3	Historia filmu	polski	wykład	KU1_W05 KU1_U04 KU1_K03	egzamin	30	2,5
35	II	3	Historia filmu	polski	ćwiczenia	KU1_W05 KU1_U05 KU1_U06	zaliczenie na ocenę	30	2
36	II	3	Kultura artystyczna – sztuki piękne	polski	wykład	KU1_W02 KU1_W05 KU1_U04 KU1_K02	egzamin	30	2,5
37	II	3	Kultura artystyczna – sztuki piękne	polski	ćwiczenia	KU1_W05 KU1_U08 KU1_K03	zaliczenie na ocenę	30	2
38	II	3	Podstawy wiedzy o teatrze	polski	wykład	KU1_W05 KU1_U04 KU1_U05 KU1_K03	zaliczenie na ocenę	30	2
39	II	3	Podstawy muzykologii	polski	wykład	KU1_W05 KU1_U04 KU1_K03	zaliczenie na ocenę	30	2
40	II	3	Wiedza o regionalizmie	polski	ćwiczenia	KU1_W06 KU1_U02 KU1_K02	zaliczenie na ocenę	30	2

41	II	3	Lektorat z obcego języka nowożytnego	język obcy	ćwiczenia	KU1_W08 KU1_U07	zaliczenie na ocenę	30	2
42	II	4	Wychowanie fizyczne	polski	ćwiczenia		zaliczenie na ocenę	30	0
43	II	4	Historia kultury XIX wieku	polski	wykład	KU1_W04 KU1_U04 KU1_K02	egzamin	30	3
44	II	4	Historia kultury XIX wieku	polski	ćwiczenia	KU1_W04 KU1_U05 KU1_K02	zaliczenie na ocenę	30	2
45	II	4	Poetyka nowych mediów	polski	ćwiczenia	KU1_W02 KU1_U05 KU1_K01	zaliczenie na ocenę	30	2
46	II	4	Kulturowe teorie języka (kognitywizm, socjolingwistyka)	polski	wykład	KU1_W02 KU1_U05 KU1_K01	egzamin	30	3
47	II	4	Muzea w kulturze (wprowadzenie do muzeologii)	polski	wykład	KU1_W03 KU1_W05 KU1_K03	zaliczenie na ocenę	30	2
48	II	4	Aksjologia kulturowa	polski	ćwiczenia	KU1_W02 KU1_W05 KU1_U04	zaliczenie na ocenę	30	2

49	II	4	Analiza i interpretacja tekstów kultury, cz. 2	polski	ćwiczenia	KU1_W05 KU1_U04 KU1_U08	zaliczenie na ocenę	30	2
50	II	4	Seminarium licencjackie	polski	seminarium	KU1_W01 KU1_U01 KU1_U02 KU1_U03 KU1_U05 KU1_K02 KU1_K05	zaliczenie bez oceny	30	3
51	II	4	Lektorat języka nowożytnego	język obcy	lektorat	KU1_W08 KU1_U07	Egzamin na ocenę	30	4
52	II	4	Wprowadzenie do problematyki międzykulturowości i dialogu kultur	polski	ćwiczenia	KU1_W06 KU1_U08 KU1_K02 KU1_K03	zaliczenie na ocenę	30	3
53	III	5	Teorie tekstów kultury	polski	wykład	KU1_W02 KU1_W05 KU1_U05 KU1_K01	egzamin	30	4
54	III	5	Teorie tekstów kultury	polski	ćwiczenia	KU1_W02 KU1_U04 KU1_U06 KU1_K02	zaliczenie na ocenę	30	2

55	III	5	Historia kultury XX wieku i czasów najnowszych	polski	wykład	KU1_W04 KU1_W06 KU1_U05 KU1_K03	egzamin	30	4
56	III	5	Historia kultury XX wieku i czasów najnowszych	polski	ćwiczenia	KU1_W04 KU1_U02 KU1_U08 KU1_K02	zaliczenie na ocenę	30	2
57	III	5	Seminarium licencjackie	polski	seminarium	KU1_W01 KU1_U01 KU1_U02 KU1_U03 KU1_U05 KU1_K02 KU1_K05	zaliczenie bez oceny	30	3
58	III	6	Przedsiębiorczość w kulturze	polski	ćwiczenia	KU1_W07 KU1_W09 KU1_U08 KU1_K04	zaliczenie na ocenę	30	3
59	III	6	Wielkie kultury świata (ujęcie porównawcze)	polski	wykład	KU1_W06 KU1_U05 KU1_K02	zaliczenie na ocenę	30	3

60	III	6	Seminarium licencjackie	polski	seminarium	KU1_W01 KU1_U01 KU1_U02 KU1_U03 KU1_U05 KU1_K02 KU1_K05	złożenie pracy dyplomowej	30	4
61	III	(praktyki odbywa się na III roku studiów)	Praktyki studenckie	polski	praktyki	KU1_U08 KU1_K04 KU1_K05	Zaliczenie na ocenę	120	6
Zajęcia do wyboru przez studenta									
<p>W ramach zajęć fakultatywnych studenci realizują wybrane konwersatoria kierunkowe lub wykłady monograficzne za min. 6 punktów ECTS oraz zajęcia ogólnouczelniane z obszaru nauk społecznych za min. 5 punktów ECTS. Przedmiot Język polski akademicki realizują obowiązkowo wyłącznie studenci niebędący obywatelami Polski.</p>									
62	I	1	Język polski akademicki dla cudzoziemców	polski	konwersatorium	KU1_U07 KU1_U09 KU1_W08	zaliczenie na ocenę	30	3

63	I	2	Język polski akademicki dla cudzoziemców	polski	konwersatorium	KU1_U07 KU1_U09 KU1_W08	zaliczenie na ocenę	30	3
64	III	5	konwersatorium kierunkowe/wykład monograficzny	polski	konwersatorium/wykład	KU1_W02 KU1_W05 KU1_U09	zaliczenie na ocenę	30	3
65	III	6	konwersatorium kierunkowe/wykład monograficzny	polski	konwersatorium/wykład	KU1_W02 KU1_W05 KU1_U09	zaliczenie na ocenę	30	3
66	I-III	1-6	Zajęcia ogólnouczelniane z obszaru nauk społecznych	polski	konwersatorium/wykład	(efekty z obszaru nauk społecznych; ustalane przez prowadzących)	zaliczenie na ocenę	60	5
Bloki zajęć modułowych do wyboru									
W ramach zajęć modułowych studenci realizują w całości wybrane 2 z zamieszczonych poniżej 5 modułów (jeden na II i jeden na III roku studiów).									
Moduł: Media w kulturze									
67	II lub III	3 lub 5	Antropologia i socjologia muzyki współczesnej	polski	konwersatorium	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3

68	II lub III	3 lub 5	Przemiany w komunikacji medialnej (media, multimedia, hipermedia)	polski	konwersatorium	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3
69	II lub III	3 lub 5	Tematy ramowe w sztukach wizualnych	polski	konwersatorium	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3
70	II lub III	4 lub 6	Podstawy projektowania graficznego	polski	konwersatorium	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3
71	II lub III	4 lub 6	Podstawy warsztatu dziennikarskiego	polski	konwersatorium	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3
Moduł: Zarządzanie kulturą									
72	II lub III	3 lub 5	Dyplomacja kulturalna	polski	konwersatorium	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3
73	II lub III	3 lub 5	Finansowanie w kulturze	polski	konwersatorium	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3
74	II lub III	3 lub 5	Marketing w kulturze	polski	konwersatorium	KU1_W10 KU1_U10	zaliczenie na ocenę	30	3

						KU1_K06			
75	II lub III	3 lub 5	Zarządzanie instytucjami kultury i projektami kulturalnymi	polski	konwersatorium	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3
76	II lub III	3 lub 5	Modern management. Challenges and prospects	polski	konwersatorium	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3
Moduł: Film i teatr									
77	II lub III	3 lub 5	Kanon dramatu europejskiego	polski	wykład	KU1_W10 KU1_U10 KU1_K06	egzamin pisemny	15	3
78	II lub III	3 lub 5	Anropologia widowisk	polski	ćwiczenia	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3
79	II lub III	3 lub 5	Warsztat krytyka teatralnego	polski	wykład	KU1_W10 KU1_U10 KU1_K06	egzamin pisemny	15	3
80	II lub III	3 lub 5	Kulturowa analiza dzieła filmowego	polski	ćwiczenia	KU1_W10 KU1_U10	zaliczenie na ocenę	30	3

						KU1_K06			
81	II lub III	3 lub 5	Kulturowa historia kina	polski	konwersatorium	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3
Moduł: Komunikacja w biznesie									
82	II lub III	3 lub 5	Teksty biznesowe w praktyce	polski	konwersatorium	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3
83	II lub III	3 lub 5	Technika wystąpień publicznych	polski	konwersatorium	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3
84	II lub III	3 lub 5	Redakcja tekstów specjalistycznych	polski	konwersatorium	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3
85	II lub III	3 lub 5	Poprawność językowa w praktyce	polski	konwersatorium	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3
86	II lub III	3 lub 5	Creative writing – warsztat copywritera	polski	konwersatorium	KU1_W10 KU1_U10	zaliczenie na ocenę	30	3

						KU1_K06			
Moduł: Kolekcjonerstwo - rzeczoznawstwo - rynek sztuki									
87	II lub III	3 lub 5	Rynek sztuki – dzieje i mechanizmy	polski	konwersatorium	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3
88	II lub III	3 lub 5	Dokumentacja obiektów	polski	konwersatorium	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3
89	II lub III	3 lub 5	Rzeczoznawstwo (metodologia badań)	polski	konwersatorium	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3
90	II lub III	3 lub 5	Prawo w zakresie ochrony dóbr kultury	polski	konwersatorium	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3
91	II lub III	3 lub 5	Przestępczość przeciw zabytkom (przemyt, falsyfikaty, straty wojenne)	polski	konwersatorium	KU1_W10 KU1_U10 KU1_K06	zaliczenie na ocenę	30	3
								2295	180

Ogólne informacje o programie	
Klasyfikacja ISCED	0314
Liczba semestrów	6
Profil	ogólnoakademicki
Forma studiów	niestacjonarne
Tytuł zawodowy nadawany absolwentom	licencjat
Łączna liczba godzin zajęć konieczna do ukończenia studiów	885
Liczba punktów ECTS konieczna do ukończenia studiów	180
Liczba punktów ECTS w ramach zajęć prowadzonych z bezpośrednim udziałem nauczycieli akademickich lub innych osób prowadzących zajęcia	90
Liczba punktów ECTS, którą student musi uzyskać w ramach zajęć z zakresu nauki języków obcych	10
Liczba punktów ECTS, którą student musi uzyskać w ramach zajęć do wyboru	55
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 humanistycznych lub 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 pierwszego stopnia realizowany jest w trybie 6 semestrów. W toku studiów studenci realizują:</p> <ol style="list-style-type: none"> 1. przedmioty obligatoryjne; 2. lektorat języka nowożytnego; 3. zajęcia ogólnouniversyteckie z obszaru nauk społecznych za min. 5 p. ECTS; 4. wybrany moduł kształcenia. <p>Do wyboru są następujące moduły:</p> <ol style="list-style-type: none"> a) Zarządzanie kulturą, b) Komunikacja w biznesie. <p>Celem studiów pierwszego stopnia jest m.in.:</p> <ul style="list-style-type: none"> - przygotowanie do podjęcia studiów II stopnia, dalszego samodzielnego organizowania procesu kształcenia się, szkolenia swoich umiejętności i kompetencji zawodowych, a także wykorzystania zdobytej wiedzy, umiejętności i kompetencji do podjęcia pracy w sektorze kreatywnym, mediach i instytucjach kultury; - przekazanie wiedzy i umiejętności niezbędnych do świadomego życia w społeczeństwie; kształcenie obywateli gotowych do odpowiedzialnego uczestniczenia we wszystkich obszarach życia społecznego, reprezentujących wartości ukształtowane w duchu humanizmu, tolerancji oraz	

poszanowania ludzkiej godności, a także wnoszących do życia społecznego idee pielęgnowania kultury jako przestrzeni jednostkowej oraz wspólnotowej (narodowej, europejskiej, globalnej) tożsamości;

- przygotowanie do rzetelnego i odpowiedzialnego realizowania własnych form aktywności społeczno-kulturalnych z nastawieniem na rozwój i upowszechnianie kultury, poszanowaniem dla dziedzictwa kultury polskiej, europejskiej i światowej, a także troską o szeroko rozumiany interes publiczny oraz lokalne środowisko społeczne;

- kształcenie i rozwijanie kreatywności oraz umiejętności samodzielnego myślenia jako kompetencji niezbędnych do realizowania własnych pomysłów i inicjatyw mających na celu ubogacenie oferty kulturalnej z nastawieniem na przedsiębiorczość i innowacyjność.

