

Letnia errata do katalogów

czyli zmiany w II semestrze 2016/2017

Kursy zawieszono (nie odbędą się w 2016/2017, choć były uwzględnione w katalogach)

The Holocaust and Memory in Poland (prof. Marek Kucia)

Islam in Europe (dr Marta Warat)

Współczesne zagadnienia socjologii władzy i polityki (dr Paulina Sekuła)

Badania opinii publicznej (dr Grzegorz Bryda)

Wykorzystanie programów komputerowych do badania opinii publicznej (dr Grzegorz Bryda)

Komunikowanie w społeczności lokalnej (dr ab. Maria Świątkiewicz-Mośny)

Komunikowanie w edukacji (dr hab. Maria Świątkiewicz-Mośny)

Zrównoważony rozwój z perspektywy globalnej (dr Wit Hubert)

Bezpieczeństwo cybernetyczne (dr Wit Hubert)

Pióro i smartphone - dziennikarz w świecie nowych mediów

Kursy nowe lub nieuwzględnione w katalogach, które odbędą się w semestrze letnim 2016/2017)

Decolonizing Gender: Transnational Feminism(s) in the Global South (prof. Smadar Lavie) – opis poniżej, kurs intensywny, dokładny termin zostanie podany w trakcie semestru

Obóz socjologii i antropologii wizualnej (dr hab. Małgorzata Bogunia-Borowska)

Nasza klasa: analiza klasowa w socjologii (dr Zbigniew Drąg) – opis poniżej

Obóz badawczy „Żywa ulica” (dr hab. Marta Smagacz-Poziemska) – opis poniżej

Produkcja i analiza danych przestrzennych - podstawy kartografii cyfrowej (dr Wit Hubert) – opis poniżej

Zmiany w stosunku do katalogów

Komunikacja a rozwój społeczny – zmiana z semestru zimowego na letni

Kultura gestu i słowa – zmiana formy na warsztat, prowadząca dr Aleksandra Wagner

Deliberacja i dialog społeczny - zmiana formy na seminarium

Komunikowanie międzykulturowe – zmiana formy na warsztat

Specyfika badań nad miastem i społecznościami miejskimi II – zmiana opisu, formy i prowadzących – opis poniżej

Decolonizing Gender: Transnational Feminism(s) in the Global South

Instructor: prof. Smadar Lavie

Class meeting times: Tuesday and Thursday (9x3h)

ECTS credits: 5

Short Description: What does feminism look like when it crosses national borders? What is the difference between feminism as conceived in "the West" and gender justice movements in various parts of the Global South? How do colonial histories, inequalities, complex identities, and culturally diverse ways of "doing" gender shape the politics of intersectionality? This course also examines the gendered character of diasporas, contact zones, and institutions such as NGOs that have the faculty to cross borders.

In doing so, the course will cover key authors, concepts, methods and politics in the field of transnational feminist studies. The course will attempt to map the blurry times and spaces between gender as one of the essences of a homogenized nation-state in the era of militarized globalization. Concurrently the course will examine the analytical category of gender as sets of multiple hierarchical hybridizations of histories and practices that create heterogeneous feminist movements for social justice across borders and diasporas. Such movements, often transformed into NGOs, are both the reason for, and the product of, the (post)colonial clash between First and Third Worlds in the (post)industrial era. The course will examine the gendered construction of institutions and the zones of contact and travel in the era of globalized economy and culture and resurgent militarization. Likewise, the discourse sparking from the cultural shapings of individual and group identities at the intersection of gender, sex, race, class and religion, and the resulting geopolitical reconstitutions of "homes" will be examined. The course will focus on transnational feminism through case studies, mainly from the US-Mexican border and the Middle East.

Almost every week we will have readings about intersectionality issues in Global South. After the introductory lecture, each of the following seven lectures will focus on a separate theoretical topic through detailed case studies. In so doing, I hope that at the end of the course students will be able to integrate the regional and the theoretical and sum up our explorations of the categories "woman," "feminism," and "global south." These categories are employed to understand feminist knowledges and practices that transcend the binarisms of "First World/Third World." Likewise, we will deepen our understanding of the reasons for which US-European articulations of gender and identity politics often dominate the articulation of feminist theory worldwide.

Required Books:

Anzaldúa, Gloria. 1999. *Borderlands/La Frontera*. San Francisco: Aunt Lute Books.

Peteet, Julie. 2017. *Space and Mobility in Palestine*. Bloomington: Indiana University Press.

Lavie, Smadar. 2014. *Wrapped in the Flag of Israel*. New York: Berghahn Books. [book is out of print, so I will bring a copy for the library and will email the PDF of the book]

Sangtin Writers and Richa Nagar. 2006. *Playing with Fire: Feminist Thought and Activism through Seven Lives in India*. Minneapolis: University of Minnesota Press.

Reader: A reader of scanned articles and book chapters will be provided by mid February for the library to upload for students use.

Lecture Topics:

1. Course Introduction + Film, *The Shape of Water*
2. Foundations of U. S. Feminism of Color and Transnational Feminism
3. Colonialist Feminism and Global Sisterhood
4. Intersectional Resistance: Texts and Practices
5. Globalization and Gender-Justice Social Movements
6. Crossing Borders, Staying Put – Israel/Palestine, US/Mexico
7. Agency, Decolonization, and the Resurgence of Right Wing Feminisms
8. NeoLiberalism and the New Militarism

Individual Consults (Wednesday): Instructor will hold 2 office hours a week to consult students on the relationship between their own research and writing projects, applied social science work, and the course materials. Students may use these consults as developmental editing sessions for their proposals, publications, hands-on projects, and personal journal or blog writings.

Nasza klasa: analiza klasowa w socjologii

Stopień studiów: I stopień

Rok studiów: II - III

Semestr: II semestr

Blok: Procesy i struktury społeczne

Imię i nazwisko osoby prowadzącej kurs/koordynatora: dr Zbigniew Drąg

Forma zajęć: wykład

Liczba godzin: 30

Liczba punktów ECTS: 3

Wymagania wstępne: zaliczony kurs „Wstęp do socjologii”

Forma i warunki zaliczenia: egzamin pisemny

Opis kursu: Celem kursu jest przedstawienie mocnych stron analizy klasowej, która traci na ważności we współczesnej socjologii. Jest on także polemiką z tezą o „śmierci klas” i z teoriami zindywidualizowanego społeczeństwa, które w ostatnich latach nabierają na znaczeniu. W ramach kursu zaprezentowane zostaną ograniczenia klasycznych ujęć klasowych w wersji Marksa i Webera oraz próby ich przewyżnienia przez współczesnych autorów. Podjęta zostaje także próba odpowiedzi na pytanie, czy nadal żyjemy w społeczeństwie klasowym, w którym świadomość klasowa i tożsamości klasowe są relatywnie słabe w efekcie procesów indywidualizacji.

Tematyka zajęć:

1. Struktura społeczna. Sfery nierówności. Podziały klasowe.
2. Paradygmaty badań strukturalnych.
3. Paradygmat konfliktu i krytyki: teoria klas społecznych K. Marksa.
4. Paradygmat konfliktu i braku krytyki: teoria struktury społecznej M. Webera
5. Paradygmat porządku i braku krytyki: tradycja E. Durkheima, funkcjonalizm.
6. Silne i słabe teorie klasowe. Kryzys koncepcji marksistowskiej. Tradycja neomarksistowska: teoria struktury klasowej E.O. Wrighta
7. Ograniczenia teorii klas M. Webera. Tradycja postweberowska: teoria strukturacji klasowej A. Giddensa.
8. Kulturowa koncepcja klas P. Bourdieu.
9. Kryzys koncepcji świadomości klasowej.
10. Krytyka społeczeństwa przemysłowego.

11. Koncepcja śmierci klas.
12. Teorie zindywidualizowanego społeczeństwa.
13. Struktura społeczna a kultura.
14. Nowe teorie klasowe: koncepcja klas M. Savage'a.
15. Polskie współczesne koncepcje podziałów klasowych - społeczeństwo polskie: społeczeństwo klasowe?

Obóz badawczy „Żywa ulica”

Stopień studiów: I stopień

Rok studiów: II i III

Semestr: II semestr

Blok: metodologiczny

Koordynator/ka: dr hab. Marta Smagacz-Poziemska

Prowadzący obóz: dr Karol Kurnicki, dr hab. Marta Smagacz-Poziemska

Formuła przedmiotu: obóz badawczy

Liczba godzin: 45

Liczba punktów: 4 ECTS

Forma i warunki zaliczenia: realizacja wywiadów kwestionariuszowych, zakodowanie wywiadów, przygotowanie sprawozdania.

Opis kursu: Zapraszamy studentki i studentów 2. i 3. roku studiów licencjackich do udziału w obozie badawczym, który jest integralną częścią projektu „Żywa ulica” realizowanego przez Fundację Napraw Sobie Miasto, we współpracy z Zarządem Infrastruktury Komunalnej i Transportu oraz Urzędem Miasta Krakowa. Projekt „Żywa ulica” ma na celu prototypowanie rozwiązania urbanistycznego. Testowane rozwiązanie będzie dotyczyło zmiany organizacyjnej jednej z ulic na terenie Kazimierza. Zespół socjologów będzie odpowiadał za zbadanie postaw różnych grup użytkowników wobec ulicy i jej otoczenia oraz na kilku etapach zmian w organizacji ruchu. Jak mieszkańcy i mieszkanki oraz użytkownicy (np. przedsiębiorcy, turyści) – poruszający się pieszo, samochodami, rowerami, z wózkami - używają ulicy i chodników? Czy potrzebują zmian? Jakie nadzieje z nimi wiążą? Czego się obawiają?

Wyjątkowość projektu polega na tym, że w weekend 22-23 kwietnia ludzie będą mogli doświadczyć takich zmian - za pomocą materiałów tymczasowych i mobilnych Fundacja Napraw Sobie Miasto zrealizuje projekt zmiany zagospodarowania pasa drogowego na ul. Józefa. To projekt wyprzedzający zmiany w polityce transportowej, które są nieuniknione w polskich miastach i których ważnym komponentem będą badania socjologiczne oraz społeczne procesy zarządzania zmianą. Do udziału w obozie zapraszamy osoby zainteresowane problematyką miasta i mobilności w mieście oraz aplikacyjnym wymiarem badań społecznych.

Produkcja i analiza danych przestrzennych - podstawy kartografii cyfrowej

Stopień studiów: II stopień

Rok studiów: I, II

Semestr: II semestr

Specjalizacja: „Społeczeństwo miejskie”, kurs monograficzny

Koordynatorzy: dr hab. Marta Smagacz-Poziemska, dr Wit Hubert

Prowadzący kurs: mgr Szczepan Żurek, dr Wit Hubert

Formuła przedmiotu: obóz badawczy

Liczba godzin: 40

Liczba punktów ECTS: 3

Wymagania wstępne: Kurs dedykowany jest studentom i studentkom specjalizacji „Społeczeństwo miejskie” (pierwszeństwo zgłoszeń).

Forma i warunki zaliczenia: mapa cyfrowa fragmentu miasta, analiza przestrzenna, przygotowanie sprawozdania.

Opis kursu: Obóz będzie się składał z części teoretycznej, podczas której omawiamy charakterystykę kartowanych obiektów przestrzennych, ich atrybuty, oraz prezentujemy narzędzia używane do zbierania danych (ok 2h). W części praktycznej studenci dzielą się obszarem kartowania, planują pracę w zespołach dwuosobowych i ruszają w teren kartując obiekty użyteczności publicznej (POI) przy użyciu oprogramowania ArcGIS online zainstalowanego na dostarczonych tabletach (ok 30h). Po skończonym kartowaniu, następuje analityczna polegająca na obróbce zebranych danych i ich wizualizacji na mapie. Studenci uczą się wykorzystania narzędzi GIS do wyodrębniania funkcji poszczególnych części skartowanego terenu. Możliwa jest dzięki temu m.in. analiza dostępności poszczególnych usług, analizy warunków lokalizacji obiektów czy proponowanych kierunków rozwoju miasta. Obóz zorganizowany przy współpracy z firmą HERE.

Liczba miejsc: 8-12.

Możliwe terminy: 15-19 maj, lub 22-26 maj 2017*

Miejsce obozu: Przemyśl, Tarnów lub Rzeszów

*termin i miejsce obozu zostanie ustalone w terminie późniejszym

Specyfika badań nad miastem i społecznościami miejskimi II

Stopień studiów: II stopień

Rok studiów: I

Semestr: II semestr

Specjalizacja: „Społeczeństwo miejskie”

Prowadzący kurs: dr Barbara Worek i dr Wit Hubert

Forma kursu: warsztat

Liczba godzin: 30

Liczba punktów ECTS: 3

Wymagania wstępne:

Ukończenie kursu „Specyfika badań nad miastem i społecznościami miejskimi I”

Forma i warunki zaliczenia: realizacja wywiadów kwestionariuszowych, zakodowanie wywiadów, przygotowanie sprawozdania. Zaliczenie z oceną.

Opis kursu: Uczestnicy i uczestniczki kursu mają za zadanie opracować metodologię, która będzie podstawą do pracy uczestników/el obozu badawczego odbywającego się w ramach projektu „Żywa ulica”. Wykonawcą tego projektu urbanistycznego jest Fundacja Napraw Sobie Miasto, współpracująca z Zarządem Infrastruktury Komunalnej i Transportu oraz Urzędem Miasta Krakowa.

Projekt „Żywa ulica” ma na celu prototypowanie rozwiązania urbanistycznego. Testowane rozwiązanie będzie dotyczyło zmiany organizacyjnej jednej z ulic na terenie Kazimierza. Zespół socjologów będzie odpowiadał za zbadanie postaw różnych grup użytkowników wobec ulicy i jej otoczenia. Będzie również dokonywał oceny wprowadzanych zmian w organizacji ruchu. Projektowane badania będą odpowiadały na szereg istotnych pytań dotyczących wprowadzanej zmiany urbanistycznej, w tym przede wszystkim: Jak mieszkańcy i mieszkanki oraz użytkownicy (np. przedsiębiorcy, turyści) – poruszający się pieszo, samochodami, rowerami, z wózkami - używają ulicy i chodników? Czy potrzebują zmian? Jakie nadzieje z nimi wiążą? Czego się obawiają? Wyjątkowość projektu polega na tym, że w weekend 22-23 kwietnia ludzie będą mogli doświadczyć takich zmian - za pomocą materiałów tymczasowych i mobilnych Fundacja Napraw Sobie Miasto zrealizuje projekt zmiany zagospodarowania pasa drogowego na ul. Józefa. To projekt wyprzedzający zmiany w polityce transportowej, które są nieuniknione w polskich miastach i których ważnym komponentem będą badania socjologiczne oraz społeczne procesy zarządzania zmianą.