

Kierunek artes liberales
Program studiów I stopnia
obowiązujący od roku akademickiego 2014/15

Eksperymentalny program zajęć „Artes Liberales”.
Wyzwania kierunkowe, propozycje, projekty

Program „Artes Liberales” powstał po kilkuletnich pracach przygotowawczych prowadzonych z udziałem wykładowców i ekspertów ze Stanów Zjednoczonych. Nawiązuje on do *core curriculum* College’u w University of Chicago oraz do programów amerykańskich *colleges of liberal arts and sciences* (kolegiów sztuk wyzwolonych). Wciąż zmieniamy go i udoskonalamy m.in. we współpracy z partnerami amerykańskimi, do których należą czołowe koledze i uniwersytety, a także wspierające nas organizacje i fundacje, zwłaszcza Association of American Colleges and Universities oraz Christian A. Johnson Endeavour Foundation. Program jest jednak oryginalnym rozwiązaniem, propozycją nowego kierunku interdyscyplinarnych studiów ogólnokształcących, których potrzebą coraz częściej dostrzega się w Polsce. Powstał on w środowisku Wydziału „Artes Liberales“ i Kolegium MISH UW, do którego przychodzą studenci traktujący Uniwersytet jako miejsce ciągłych poszukiwań i wyborów, pragnący studiować jak najwięcej, wciąż poszerzać swoje horyzonty intelektualne. Z myślą o nich powstał kierunek studiów *artes liberales*, który łączy idee amerykańskiego kształcenia w duchu „liberal arts“ z ideami tzw. programów honorowych, oferując możliwość ciągłego poszerzania horyzontów poprzez studiowanie najważniejszych dzieł kultury i myśli ludzkiej.

„Artes Liberales” proponuje zajęcia przywracające pamięć o powinowactwach nauk humanistycznych, społecznych i przyrodniczych, łączące myślenie z działaniem artystycznym oraz sprzyjające całościowemu: indywidualnemu i obywatelskiemu, rozwojowi jednostki.

Program „Artes Liberales” odpowiada na „wyzwania kierunkowe” tkwiące w rzeczywistości polskiej, europejskiej i światowej, wymagające uważnego rozpoznania oraz opisu za pomocą rozmaitych metod, technik i narzędzi interdyscyplinarnych.

W programie znalazło się sześć „wyzwań kierunkowych”, w ramach których specjaliści z „Artes Liberales” i UW, wraz z gośćmi zapraszanymi z innych instytucji naukowych oraz artystycznych (polskich i zagranicznych), przygotowują zajęcia, których ostateczny przebieg powstaje w dialogu ze studentami, w ramach Wspólnoty Profesorów i Studentów „Artes Liberales”.

W ramach eksperymentalnego programu „Artes Liberales” proponujemy następujące „wyzwania kierunkowe”:

I. Mądrość i filozofia.

Źródła mądrości: kim był, kim jest mędrzec? Skąd się wzięła filozofia? Kim był, kim jest filozof? Czy filozofia jest jeszcze potrzebna?

Przykłady proponowanych zajęć: Style myślenia filozoficznego. Prowadzący: Cezary Wodziński. Hegel, Heidegger, Freud: filozof i śmierć. Prowadzący: Szymon Wróbel. Lew i lis. Praktyczna mądrość w myśli włoskiej od Machiavellego do Agambena. Prowadzący: Ivan Dimitriewi.

II. Bogowie i ludzie.

Dzieje namysłu nad bytem i byciem. Dzieje myśli o sacrum i sztuce. Skąd się wzięli bogowie? Kto i jak stworzył świat? Co to znaczy być? Jakie miejsce zajmuje człowiek pomiędzy bogami i naturą?

Przykłady proponowanych zajęć: Początki kultury chrześcijańskiej między judaizmem a cywilizacją grecko-rzymską. Prowadzący: Henryk Pietras. Bóg czy bogowie? Kulturowe implikacje myśli monoteistycznej. Prowadzący: Stanisław Obirek Tradycja antyczne i biblijne w kulturze dawnej i współczesnej. Prowadzący: Piotr Wilczek.

III. Dzieje myśli obywatelskiej.

W jaki sposób kształtowało się myślenie o państwie i społeczeństwie od czasów najdawniejszych do współczesności? Jakie są związki pomiędzy prawem i władzą? Jakie są związki pomiędzy prawem i przemocą?

Przykłady proponowanych zajęć: Pojęcie i organizacja władzy państwowej -współczesne ustroje państwowe Prowadzący: Marek Wąsowicz. Systemy, struktury i procesy społeczne - perspektywa teoretyczna: socjologia wiedzy. Prowadząca: Marta Bucholc. Myśl polityczna Rzeczypospolitej Obojga Narodów i śródziemnomorska tradycja myślenia o państwie. Prowadząca: Anna Grześkowiak-Krwawicz.

IV. Pamięć i tożsamość regionów wielokulturowych: budowanie mostów.

Dialog kulturowy w perspektywie historycznej. Śródziemnomorze jako projekt kulturowy. Sposoby komunikacji i obcowania międzyludzkiego w kulturach dawnych i współczesnych. Współistnienie kultur, konflikty i dialog kulturowy. Obcy, swój, inny - kim byli dawniej? Kim są dzisiaj?

Przykłady proponowanych zajęć: Europa Środkowa i Południowo-Wschodnia jako projekt kulturowy. Prowadzący: M. Janocha, I. Tatarova, H. Grala, K. Kuczara, J. Raszewski, B. Kosmulska, W. Michalczuk. Jedna Europa i wielość kultur. Une Europe et des cultures. Eine Europa und Kulturen. Zajęcia eksperymentalne przygotowane przez Wydział "Artes Liberales" i Ośrodek Kultury Francuskiej przy współpracy Fundacji Konrada Adenauera i Fundacji Bronisława Geremka pod kierunkiem Paula Granvohla i Jacka Grażewskiego.

V. *Theatrum mundi*. Dzieje widowisk do społeczeństwa spektaklu.

Czym było i czym jest widowisko? Widowiska wobec teatru i rytuału. Bycie współczesnych społeczeństw jako widowisko. Czym jest bycie jako widowisko? Widowiska i performanse.

Przykłady proponowanych zajęć: Bycie jako Widowisko Wcielone. O istnieniu i nieistnieniu w społeczeństwach postdemokratycznych. Prowadzący: Krzysztof Rutkowski . Wielkie widowiska w przyrodzie. Koordynatorka: Joanna Pijanowska Słowacki, Mickiewicz: reaktywacja. Działania naukowo-artystyczne we współpracy z Instytutem Jerzego Grotowskiego, Ośrodkiem Pogranicze Kultur i Narodów w Krasnogrudzie, Europejskim Ośrodkiem Poszukiwań Teatralnych w Gardzienicach i Teatrem Narodowym w Warszawie. Prowadzący: Krzysztof Rutkowski, Marek Troszyński, Radek Stępień, Michał Mizera. Apokalipsy Szekspira. Prowadzący: Małgorzata Grzegorzewska.

VI. Inscenizacja kultury czynnej. Ekologia kultury.

W jaki sposób miasto staje się przestrzenią działań artystycznych? W jaki sposób można łączyć działania naukowe i artystyczne w jedność wyższego rzędu? W jaki sposób wychować aktantów zajmujących się inscenizacją tych działań w rozmaitych przestrzeniach? Na czym polega kultura ekologii i ekologia kultury?

Przykłady proponowanych zajęć: Toward a world of cultural abundance: reaching globally to revitalize endangered languages. Prowadzący: Justyna Olko, John Sullivan. Sztuka żywa: wystawy, pracownie. Przewodnik: Maria Poprzęcka. Intensywny warsztat z improwizacji ruchowej i świadomości ciała. Prowadzą: Ada Petriczko i Emilia Zagrodzka.

O ile „wyzwania kierunkowe” pozostają względnie stałe (w perspektywie co najmniej dekady), to zajęcia realizowane w ich obrębie ulegają przemianom w zależności od zainteresowań wykładowców i studentów, w rytmie semestralnym, rocznym lub dłuższym.

W ramach poszczególnych „wyzwań kierunkowych” proponujemy następujące zajęcia (zajęcia planowane, lecz z różnych względów jeszcze „nieaktywne”, oznaczono dopiskiem: „w przygotowaniu”):

SZCZEGÓŁOWY PROGRAM STUDIÓW

W ramach studiów w Kolegium student zobowiązany jest zrealizować przedmioty w wymiarze nie mniej niż 60 ECTS rocznie i 180 ECTS w ciągu trzech lat studiów, w tym:

- 1) przedmioty obowiązkowe (wszystkie na pierwszym roku): Sztuka pracy naukowej – 8 ECTS (2 semestry, 60 godzin), Lektura tekstu artystycznego – 12 ECTS (2 semestry, 90 godzin);
 - 2) Przedmioty ogólnouniwersyteckie w wymiarze 20 ECTS;
 - 3) Lektoraty języków obcych w wymiarze 10 ECTS (w tym egzamin certyfikacyjny na poziomie B2 do końca drugiego roku studiów – 2 ECTS);
 - 4) Zajęcia z wychowania fizycznego - 2 ECTS (w ciągu dwóch pierwszych lat studiów);
 - 5) Seminarium dyplomowe związane z wybraną specjalnością (na trzecim roku) – 12 ECTS ;
 - 6) Przedmioty do wyboru w ramach wyzwań kierunkowych w wymiarze co najmniej 16 ECTS z każdego z sześciu wyzwań kierunkowych (łącznie należy uzyskać 106 ECTS) w ciągu trzech lat studiów, w tym na pierwszym roku co najmniej jeden zespołowy projekt badawczy;
- oraz
- 7) Napisać pracę licencjacką (na trzecim roku), za co otrzymuje 12 ECTS.

PLAN STUDIÓW

(liczby odnoszą się do punktów ECTS)

		Rok I		Rok II	Rok III
		Sem. I	Sem. II		
Kursy obowiązkowe	Sztuka pracy naukowej (SzPN)	4	4		
	Lektura tekstu artystycznego (LTA)	6	6		
OGUN		6	6	4	4
Lektoraty		2	2	4	
Egzamin certyfikacyjny B2				2	
Seminarium licencjackie (związane z wybraną specjalnością – <i>Wiedza i kultura</i> lub <i>Obywatel i społeczeństwo</i>)					12
Zajęcia z wychowania fizycznego				2	
Praca licencjacka					12
Kursy do wyboru w ramach wyzwań kierunkowych (min. 16 ECTS z każdego z sześciu wyzwań w ciągu trzech lat, w tym na pierwszym roku co najmniej jeden zespołowy projekt badawczy)		12	12	48	32
Łącznie w semestrze		30	30		
Łącznie latami		60		60	60

Łącznie w czasie studiów	180
---------------------------------	------------