

KULTURA PRAWOSŁAWIA

Lp.	Elementy składowe sylabusu	Opis
1	Nazwa przedmiotu	Kultura prawosławia
2	Nazwa jednostki prowadzącej przedmiot	Instytut Filologii Słowiańskiej
3	Kod przedmiotu	3.2.2
4	Język przedmiotu	polski
5	Grupa treści kształcenia, w ramach której przedmiot jest realizowany	Grupa treści podstawowych
6	Typ przedmiotu	Obowiązkowy, do zaliczenia roku studiów
7	Rok studiów, semestr	3. rok, semestr V; studia stacjonarne I stopnia
8	Imię i nazwisko osoby (osób) prowadzącej przedmiot	prof. dr hab. Aleksander Naumow, dr Jan Stradomski
9	Imię i nazwisko osoby (osób) egzaminującej bądź udzielającej zaliczenia w przypadku, gdy nie jest nią osoba prowadząca dany przedmiot	j. w.
10	Formuła przedmiotu	Wykład
11	Wymagania wstępne	Brak
12	Liczba godzin zajęć	30/0

	dydaktycznych	
13	Liczba punktów ECTS przypisana przedmiotowi	3
14	Czy podstawa obliczenia średniej ważonej?	Tak
15	Założenia i cele przedmiotu	Celem kursu jest zapoznanie studentów ze specyfiką Kościołów tradycji prawosławnej (zwłaszcza bizantyńsko-słowiańskiej) widzianych przez pryzmat doktryny, kultu i organizacji. Student powinien poznać najbardziej charakterystyczne cechy prawosławia i potrafić umiejscowić cywilizacyjny model bizantyńsko-słowiański w kontekście chrześcijańskiej kultury łacińskiej.
16	Metody dydaktyczne	Wykład tematyczny ilustrowany audio-wizualnie
17	Forma i warunki zaliczenia przedmiotu, w tym zasady dopuszczenia do egzaminu, zaliczenia z przedmiotu, a także formę i warunki zaliczenia poszczególnych form zajęć wchodzących w zakres danego przedmiotu	Egzamin pisemny (testowy)
18	Treści merytoryczne przedmiotu oraz sposób ich realizacji	<p>Cykl wykładów jest ogólnym przedstawieniem zasadniczych wiadomości z historii chrześcijaństwa, dróg jego podziałów i prób zjednoczenia. Spotkania mają w większości przypadków charakter konfrontacyjny, ukazują relacje prawosławia z Kościołem zachodnim (również protestanckim) i wszelkie wynikające z tego tytułu następstwa istotne dla dziejów kontynentu oraz wpływające na specyfikę Kościoła greckiego i jego kulturowo-cywilizacyjną odmienność. Szczególny akcent zostaje położony na obecność prawosławia w świecie słowiańskim, który utrzymuje ścisłe związki z patriarchatami wschodnimi, zwłaszcza z patriarchatem ekumenicznym - Konstantynopola. Na tle ogólnej charakterystyki obszaru kulturowego Slavia Orthodoxa, słuchacze kursu zapoznają się również z losami prawosławia w dawnej i współczesnej Rzeczypospolitej.</p> <p>Wykłady mają charakter kulturologiczny i interdyscyplinarny. Oprócz nieodzownego komentarza historycznego podejmują również szereg zagadnień z zakresu literatury (średniowieczna literatura cerkiewna), architektury (specyfika wschodniego budownictwa sakralnego), sztuki (ikony i malarstwo ścienne) oraz teologii i liturgiki.</p>
19	Wykaz literatury podstawowej	<p>Literatura obowiązkowa:</p> <p>➤ K. Ware, <i>Kościół prawosławny</i>, tłum. W. Misijuk, Białystok</p>

i uzupełniającej, obowiązującej do zaliczenia danego przedmiotu

2002.

- *Prawosławie w Polsce*, red. A. Radziukiewicz, Białystok 2000.
- A. Radziukiewicz, *Na wschód od zachodu*, Białystok 2008.

Literatura pomocnicza:

- *Prawosławie. Światło wiary i źródło doświadczenia*. red. K. i J. Leśniewscy, Lublin 1999.
- S. Bułgakow, *Prawosławie. Zarys nauki Kościoła prawosławnego*, tłum. H. Paprocki, Białystok-Warszawa 1992.
- P. Evdokimov, *Poznanie Boga w tradycji wschodniej. Patrystyka, liturgia, ikonografia*, tłum. A. Liduchowska, Kraków 1996.
- P. Evdokimov, *Prawosławie*, tłum. J. Klinger, Warszawa 1964.
- P. Evdokimov, *Sztuka ikony*, tłum. M. Żurowska, Warszawa 2003.
- J.-Y. Leloup, *Hezychazm. Zapomniana tradycja modlitewna*, tłum. H. Sobieraj, Kraków 1996.
- E. Przybył, *Prawosławie*, Kraków 2000.
- S. Runciman, *Teokracja bizantyńska*, tłum. M. Radożycka, Warszawa 1982.
- S. Bułgakow, *Ikona i kult ikony*, tłum. H. Paprocki, Bydgoszcz 2002.
- L. Uspienski, *Teologia ikony*, tłum. M. Żurowska, Poznań 1993.
- *Filokalia, teksty o modlitwie serca*, tłum. J. Naumowicz, Kraków 1998.
- R. G. Roberson, *Chrześcijańskie Kościoły Wschodnie*, Bydgoszcz 1998.
- J. Klinger, *Nurt słowiański w początkach chrześcijaństwa polskiego*, [w:] tegoż, *O istocie Prawosławia. Wybór pism*. Do druku przyg. M. Klinger, H. Paprocki. Wprowadzenie W. Hryniewicz, Warszawa 1983 (przedruk za: „Rocznik Teologiczny ChAT” 9:1967, s. 33-90; najnowsze wydanie w opr. H. Paprockiego, Białystok 1998).
- A. Olędzka-Frybesowa, *Patrząc na ikony* (Wędrowki po Europie III), Kraków 1989, Warszawa 2001 (rozdz. 2, 3, 4).

* sporządzono w oparciu o broszurę „Europejski system transferu i akumulacji punktów (ECTS). Krótki przewodnik”, opracowany na podstawie przewodnika „Europejski System Transferu i Akumulacji Punktów i Suplement do Dyplomu”, sfinansowany w ramach funduszy Programu SOCRATES-Erasmus, Warszawa 2006.