

SYLABUS PRZEDMIOTU ZAJĘĆ

1.	Nazwa przedmiotu/modułu w języku polskim oraz angielskim Metodyka badań wykopaliskowych / Methodology of archaeological excavations	
2.	Dyscyplina Archeologia	
3.	Język wykładowy Język polski	
4.	Jednostka prowadząca przedmiot Wydział Nauk Historycznych i Pedagogicznych, Instytut Archeologii	
5.	Kod przedmiotu/modułu 22-AR-S1-02-MBW-Lic1	
6.	Rodzaj przedmiotu/modułu (<i>obowiązkowy lub do wyboru</i>) obowiązkowy	
7.	Kierunek studiów Archeologia	
8.	Poziom studiów I stopień	
9.	Rok studiów (<i>jeśli obowiązuje</i>) I, II rok	
10.	Semestr (<i>zimowy lub letni</i>) letni	
11.	Forma zajęć i liczba godzin (w tym liczba godzin zajęć online*) Ćwiczenia terenowe, po 140 godzin/rok	
12.	Wymagania wstępne w zakresie wiedzy, umiejętności i kompetencji społecznych dla przedmiotu/modułu Wiedza: znajomość podstawowych pojęć z zakresu metodyki badań archeologicznych i zasad dokumentacji archeologicznej	
13.	Cele kształcenia dla przedmiotu Praktyczne zapoznanie się z podstawowymi metodami badań wykopaliskowych oraz wykonywaniem eksploracji, dokumentacji opisowej, rysunkowej i fotograficznej oraz pomiarów za pomocą specjalistycznego sprzętu. Inwentaryzacja, klasyfikacja, opis i opracowanie materiałów zabytkowych. Zajęcia przeprowadzane są dwukrotnie, po pierwszym i drugim roku studiów na stanowiskach archeologicznych wymagających zastosowania różnych metod badawczych.s	
14.	Treści programowe: 1. Wytaczanie wykopów 2. Wydzielania nawarstwień kulturowych 3. Eksploracja nawarstwień kulturowych i obiektów archeologicznych 4. Inwentaryzacja, klasyfikacja, opis i opracowanie materiałów zabytkowych. 5. Wykonywanie dokumentacji opisowej, rysunkowej i fotograficznej. 6. Wykonywanie pomiarów za pomocą specjalistycznego sprzętu. - realizowane w sposób tradycyjny (T)* 1-6	
15.	Zakładane efekty uczenia się Ma podstawową wiedzę o powiązaniach archeologii z dziedzinami i dyscyplinami naukowymi, które są podstawą rozwijanych na ich gruncie specjalności, jak np. archeologia środowiskowa (bioarcheologia), archeologia podwodna, archeologia architektury,	Symbole odpowiednich kierunkowych efektów uczenia się, np.: K_W01*, K_U05,K_K03 K_W05

	<p>konserwacja zabytków archeologicznych</p> <p>Zna podstawowe metody badawcze i narzędzia warsztatu archeologa oraz podstawowe metody upowszechniania wiedzy archeologicznej</p> <p>Ma podstawową wiedzę o gromadzeniu archeologicznych zasobów źródłowych, zarządzaniu nimi i ich przetwarzaniu oraz wykorzystywaniu do tych celów technik cyfrowych</p> <p>Ma podstawową wiedzę dotyczącą prac technicznych i dokumentacyjnych w trakcie badań archeologicznych i prac inwentaryzacyjno-laboratoryjnych</p> <p>Posiada umiejętności prowadzenia prac technicznych i dokumentacyjnych w trakcie badań archeologicznych i prac inwentaryzacyjno-laboratoryjnych</p> <p>Umie korzystać z podstawowych technologii informacyjnych, multimediów i zasobów Internetu oraz przetwarzać dane archeologiczne poprzez zastosowanie podstawowych programów komputerowych oraz urządzeń i technik multimedialnych</p> <p>Posiada umiejętność pracy w zespole, rozwiązując proste problemy z zakresu badań archeologicznych i prezentacji ich wyników, stosując opracowane dla zespołu instrukcje i procedury</p> <p>Rozumie potrzebę uczenia się przez całe życie</p> <p>Ma świadomość odpowiedzialności za zachowanie dziedzictwa kulturowego</p>	<p>K_W11</p> <p>K_W15</p> <p>K_W16</p> <p>K_U11</p> <p>K_U12</p> <p>K_U13</p> <p>K_K01</p> <p>K_K05</p>
16.	<p>Literatura obowiązkowa i zalecana (<i>źródła, opracowania, podręczniki, itp.</i>) <u>Lektury obowiązkowe:</u> Ashmore W., Sharer R. J., <i>Odkrywanie przeszłości. Wprowadzenie do archeologii</i>, Kraków 2008. Renfrew Colin, Bahn Paul, <i>Archeologia. Teoria - metody - praktyka</i>, Warszawa 2002. Ławecka D. <i>Wstęp do archeologii</i>, Warszawa 2003.</p>	
17.	<p>Metody weryfikacji zakładanych efektów uczenia się: np. - sprawdzian umiejętności praktycznych i technicznych związanych z metodyką badań wykopaliskowych</p>	
18.	<p>Warunki i forma zaliczenia poszczególnych komponentów przedmiotu/modułu: np. - obecność na zajęciach, - aktywność podczas zajęć, - praktyczne umiejętności związane: z wytyczaniem wykopów, posługiwaniem się urządzeniami pomiarowymi, wydzielaniem nawarstwień kulturowych, eksploracją nawarstwień kulturowych, inwentaryzacją, klasyfikacją, opisem i opracowaniem materiałów zabytkowych, wykonywaniem dokumentacji opisowej, rysunkowej i</p>	

	fotograficznej,	
19.	Nakład pracy studenta/doktoranta	
	forma realizacji zajęć przez studenta	liczba godzin przeznaczona na zrealizowanie danego rodzaju zajęć
	zajęcia (wg planu studiów) z prowadzącym: - ćwiczenia terenowe:	140 x 2 lata = 280
	praca własna studenta/doktoranta (w tym udział w pracach grupowych) np.: - czytanie wskazanej literatury:	10 x 2 lata = 20
	Łączna liczba godzin	150 x 2 lata = 300
	Liczba punktów ECTS (<i>jeśli jest wymagana</i>)	5 x 2 lata = 10