Tematy prezentacji

I. Współczesna kultura europejska

Swoistość myślenia europejskiego (w tym odniesienie się do wydarzeń po 11.09.). Globalizacja. Kultura masowa. Poszukiwanie bohatera (Wielki Brat). Feminizm. Poszukiwanie korzeni. Nowoczesny dom Europejczyka.

Wybrana literatura:

1. Bauman Z., Globalizacja, Warszawa 2000.

2. Bieńkowska E., Spór o dziedzictwo europejskie, Warszawa 1999.

3. Cambell J., Bohater o tysiącu twarzy, Poznań 1997.

4. Grzegorczyk A., Europa. Odkrywanie sensu istnienia, Warszawa 2001.

II. Komunikacja w relacjach między społecznościami odmiennymi kulturowo

Określić różnice między komunikacją wewnątrzkulturową a wspomnianą w tytule. Spostrzeganie odmienności kulturowych; rodzaje etnocentryzmu. Wybrane koncepcje komunikacji międzykulturowej, a w nich: zasady życzliwości.

Wybrana literatura:

1. Davidson D., Eseje o prawdzie, języku i umyśle, Warszawa 1992.

2. Geert H., Kultury i organizacje. Zaprogramowanie umysłu, Warszawa 2000.

3. Gierszewski Z., Kultura – moralność – względność. Doktryna relatywizmu kulturowego M. J. Herskovitsa, Poznań 2000.

III. Obyczaj w systemie kulturowej komunikacji

Pojęcia obyczaju. Komunikacja obyczajowa: komunikowanie oznakowe i znakowe. Rytuały, obrzędy, uroczystości, ceremonie. Życie towarzyskie. Zabawa. Moda (m.in. o konsumpcji na pokaz, modzie kotrobyczajowej).

Wybrana literatura:

1. Caillois R., Żywioł i ład, Warszawa 1973.

2. Heers J, Święta głupców i karnawały, Warszawa 1995.

3. König R., Potęga i urok mody, Warszawa 1979.

4. Sunner W. G., Naturalne sposoby postępowania w gromadzie. Studium socjologicznego znaczenia praktyk życia codziennego, manier, zwyczajów, obyczajów oraz kodeksów moralnych, Warszawa 1995.

IV. Komunikacja symboliczna

Geneza i rodzaje symbolu, w tym symboliki europejskiej. Praktyka symboliczna: elementy krajobrazowe, zwierzęta, rośliny, artefakty, człowiek i jego części. Symbolika oniryczna Zygmunta Freuda.

Wybrana literatura:

1. Cirlot J. E., Słownik symboli, Kraków 2000.

2. Eliade M., Obrazy i symbole. Szkice o symbolizmie magiczno-religijnym, Warszawa 1998.

3. Lurker M., Przesłanie symboli w mitach, kulturach i religiach, Warszawa 1994. 

V. Komunikacja poprzez media

Umiejętności w pracy z mediami: ich wykorzystanie do osiągania celów komunikacyjnych, zachowanie się w kontakcie z mediami. Główne techniki i strategie komunikacyjne stosowane w mediach publicznych i prywatnych (np. radiu i telewizji). Media centralne a lokalne środowisko medialne.

Wybrana literatura:

1. Hagoort G., Przedsiębiorczość w kulturze. Wprowadzenie do zagadnień zarządzania w kulturze, Kraków 1997.

2. Studia z teorii komunikowania masowego, red. B. Dobek-Ostrowska, Wrocław 1999.

3. Współczesne systemy komunikowania, red. B. Dobek-Ostrowska, Wrocław 1998.

VI. Socjologia mediów

Ukazanie ewolucji mediów, rozumianych jako przekaźnik komunikowania ludzkiego, ich cech, funkcji i społecznego oddziaływania (m.in. nt. historii telekomunikacji, fotografii, tv, radia, mediów elektronicznych i ich wpływów na kulturę masową).

Wybrana literatura:

1. Bienias T., Internet, Kraków 1998.

2. Goban-Klas T., Zarys historii i rozwoju mediów, Kraków 2001.

3. Godzic W., Telewizja jako kultura, Kraków 1999.

Psychologiczne aspekty odbioru telewizji, red. P. Francuz, Lublin 1999.

VII. Komunikacja za pośrednictwem reklamy

Widzenie – fizjologiczne i psychologiczne uwarunkowania percepcji wizualnej. Tworzenie się informacji na poziomach: fizycznym, biologicznym, kulturowo-cywilizacyjnym. Nośniki i treść komunikatu wizualnego. Zagadnienia identyfikacji. Reklama jako proces kreacji. Intryga zapewniająca atrakcyjność dla adresatów reklamy.

Wybrana literatura:

1. Albin K., Reklama – przekaz, odbiór, interpretacja, Warszawa-Wrocław 2000.

2. Mączyńska A., Maruszewski T., Jaskólska-Klauss M., Psychofizjologia widzenia, Poznań 2001.

3. Sztuka świata, praca zbiorowa, t. 8-10, Warszawa 1997.

VIII. Komunikacja poprzez książkę

Współczesne warunki funkcjonowania książki w społeczeństwie (w tym przekaz przez nowe technologie zastępujące tradycyjną książkę). Obiegi komunikacyjne książki (m.in. księgarski i biblioteczny). Ekspresja poprzez książkę i kompozycje graficzne ją realizujące (też ilustracje w książce). Komunikacja literatury przez książkę i inne środki uzupełniające lub rywalizujące z książką.

Wybrana literatura:

1. Biblioteka w otoczeniu społecznym, red. Elżbieta B. Zybert, Warszawa 2000.

2. Drzewiecki Marcin, Biblioteka i informacja w środowisku współczesnej szkoły, Warszawa 2001.

3. Głombiowski Karol, Książka w procesie komunikacji społecznej, Wrocław-Warszawa-Kraków-Gdańsk 1980.

4. Książka i prasa w systemie komunikacji społecznej. Przeszłość-dzień dzisiejszy-perspektywy, red. Maria Juda, Lublin 2002.

IX. Komunikacja w sztukach widowiskowych

Należy uwzględnić związki z problematyką komunikacji, widzianej przez pryzmat socjologii i antropologii teatru, jak też widowiskowością, reprezentowaną przez relacje teatr-religia, -polityka, -formy życia społecznego.

Wybrana literatura:

1. Caillois R., Ludzie a gry i zabawy, [w:] idem, Żywioł i ład, Warszawa 1973.

2. Dziewulska M., Artyści i pielgrzymi, Wrocław 1995.

3. Huizinga J., Homo ludens. Zabawa jako źródło kultury, Warszawa 1967.

4. Turner V., Teatr w codzienności, codzienność w teatrze, Dialog 1998, nr 9, s. 97-115.

X. Aktorstwo społeczne

M.in. o rolach społecznych jako pojęciach wywiedzionych z teatru (prace Floriana Znanieckiego), zachowania społeczne i ich analogie z zachowaniami scenicznymi.

Wybrana literatura:

1. Giza A., Życie jako opowieść. Analiza materiałów autobiograficznych w perspektywie socjologii wiedzy, Warszawa-Wrocław 1991.

2. Goffman E., Człowiek w teatrze życia codziennego, Warszawa 1981.

3. Gogolewski I., Wszyscy jesteśmy aktorami, Warszawa 1991.

XI. Retoryka

Pojęcie i zasady retoryki. Retoryka jako sztuka perswazji. Retoryka opisowa: inwencja, dyspozycja, elokucja, memoria, prenucjacja. Dialektyka erystyczna (sztuka sporów). Retoryczne środki prezentacji (np. peryfraza, hiperbola, , eufemizm, elipsa). Współczesna sztuka mówienia.

Wybrana literatura:

1. Korolko M., Sztuka retoryki, Warszawa 1990.

2. Schopenhauer Artur, Erystyka, czyli sztuka prowadzenia sporów, Warszawa 1986.

3. Wiszniewski A., Jak przekonująco mówić i przemawiać, Warszawa-Wrocław 1994. 

XII. Komunikacja niewerbalna

Przyczyny posługiwania się środkami pozajęzykowymi. Funkcje, cechy, wielokanałowość główne typy komunikacji niewerbalnej. Jej różnice zależne od płci. Emocje i postawy w komunikacji niewerbalnej (m.in. różnice kulturowe w interpretacji emocji). Niewerbalne wskaźniki kłamstwa.

Wybrana literatura:

1. Argyle M., Psychologia stosunków międzyludzkich, Warszawa 2000.

2. Hall E., Bezgłośny język, Warszawa 1999.

3. Morris D., Magia ciała, Warszawa 1999.

XIII. Komunikacja w negocjacjach

Konflikt – źródła, rodzaje, strategie stosowane w konfliktach (głuchego, z pozycji autorytetu, zasłony dymnej, maksymalnych roszczeń, prowokacji i intrygi, pól zastępczych, konfrontacji, działań irracjonalnych, pozornego zaniedbania, divide et impera, sojuszników, uniku, pozornych rozwiązań. Techniki rozwiązywania konfliktów, psychomanipulacje, socjotechniki (np. wojna psychologiczna, wojna pozycyjna).

Wybrana literatura:

1. Chełpa S., Witkowski T., Psychologia konfliktów, Warszawa 1999.

2. Kennedy G., Negocjować można wszystko, Warszawa 1998.

3. Nęcki Zbigniew, Negocjowanie w biznesie, Kraków 1994.

XIV. Marketing w polityce

System zarządzania społeczeństwem. Informacja a propaganda. Polityka jako rynek. Strategie marketingowe w kampaniach (np. wyborczych). Partie i kandydaci jako produkt. Strategie promocji w działaniach politycznych (m.in. reklama polityczna). Lobbing w polityce (patrz. uzupełnienie wspólnie z ref. nr XV. Public relations).

Wybrana literatura:

1. Leksykon politologii, red. H. Antoszewski, R. Herbut, Wrocław 1995.

2. McNair B., Wprowadzenie do komunikowania politycznego, Poznań 1998.

3. Pawelczyk P., Piontek D., Socjotechnika w komunikowaniu politycznym, Poznań 1999.

XV. Public relations 

Definicje, zadania (wizerunek), reputacja, tożsamość, wywieranie wpływu podczas budowania wizerunku (formy komunikacji, wykorzystanie mass mediów, imprezy), lobbing (patrz. uzupełnienie wspólnie z ref. nr XIV. Marketing w polityce), zarządzanie sytuacją kryzysową.

Wybrana literatura:

1. Cenkier E. M., Public relations, Poznań 2000.

2. Mróz B., Lobbing - sztuka wywierania nacisku, Marketing i Rynek 1998, nr 3.

3. Sikora J., Zarządzanie konfliktem w zakładzie pracy, Bydgoszcz 1998.

XVI. Obrót informacją dziennikarską

Istota obiegu informacji dziennikarskiej. Źródła informacji i ich rodzaje (w tym źródła a zainteresowania dziennikarza) oraz sposoby pozyskiwania informacji. Przetwarzanie informacji i sposoby wypowiedzi dziennikarskiej.

Wybrana literatura:

1. Abecadło dziennikarza, red. A. Niczyperowicz, Poznań 1996.

2. Dziennikarstwo i świat mediów, red. Z. Bauer, E. Chudziński, Kraków 1996.

3. Furman W., Gatunki dziennikarskie. Specyfika ich tworzenia i redagowania, Rzeszów 2000.

4. Mrozowski M., Między manipulacją a poznaniem. Człowiek w świecie mediów, Warszawa 1991.
