

WYKAZ ZAJĘĆ

dla cykli kształcenia rozpoczynających się od roku akademickiego 2021/2022

Nazwa kierunku studiów: HISTORIA

Specjalności:

- historia chrześcijaństwa
- Europa Wschodnia
- doktryny polityczne i prawne

Poziom studiów: STUDIA PIERWSZEGO STOPNIA

Profil: OGÓLNOAKADEMICKI

Forma studiów: STACJONARNA

1. Wykaz zajęć (przedmiotów) dla kierunku *Historia* z odniesieniem do kierunkowych efektów uczenia się

L.p.	Nazwa zajęć (przedmiotu)	H/S	W	P/N	Typ zajęć (przedmiotu) (np. podstawowy, kierunkowy, kształcenia ogólnego)	Łączna liczba godzin	Łączna liczba punktów ECTS	Treści programowe	Odniesienie do kierunkowych efektów uczenia się (symbole KEU)
1.	Dziedzictwo archeologiczne: Europa i świat				kierunkowy	30	2	Podstawowe pojęcia i terminy archeologiczne, periodyzacja, metody badań archeologicznych, ciągłość kultury ludzkiej, zarys	H1aK_W02 H1aK_W05 H1aK_W06

								prahistorii Europy, odkrycia światowej archeologii, prawne aspekty ochrony zabytków archeologicznych, zabytki jako „produkt turystyczny”.	H1aK_W07 H1aK_W09 H1aK_W11 H1aK_U01 H1aK_U04 H1aK_U10 H1aK_K01 H1aK_K05
2.	Dziedzictwo archeologiczne Polski				kierunkowy	30	2	Podstawowe pojęcia i terminy archeologiczne, periodyzacja, metody badań archeologicznych, ciągłość kultury ludzkiej, zarys prahistorii ziem polskich, odkrycia polskiej archeologii, prawne aspekty ochrony zabytków archeologicznych, zabytki jako „produkt turystyczny”.	H1aK_W02 H1aK_W05 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W11 H1aK_U01 H1aK_U04 H1aK_U10 H1aK_K01 H1aK_K05
3.	Historia powszechna średniowiecza			N	kierunkowy	60	5	Rozpad Imperium Rzymskiego, barbarzyńcy i ich państwa, państwo Franków, monarchia Karola Wielkiego, Wyspy Brytyjskie a Skandynawia, państwo Ottonów, wyprawy krzyżowe, rywalizacja francusko-angielska, spór Cesarstwa z papieżem o inwestyturę, basen M. Bałtyckiego X–XIV w., Ruś i najazdy mongolskie, wojna stuletnia, kryzys Cesarstwa, kryzys Kościoła zachodniego i husytyzm, walka z naporem tureckim, Polska i Litwa a Zakon Krzyżacki, zjednoczenie ziem ruskich pod przewodnictwem Moskwy, basen M. Śródziemnego, kultura i sztuka średniowiecza.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_W07 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U07 H1aK_U08 H1aK_U10 H1aK_K01 H1aK_K03 H1aK_K04 H1aK_K05

4.	Historia średniowieczna Polski			N	kierunkowy	60	5	Chrzest Polski; państwo pierwszych Piastów, patroni Królestwa Polskiego: św. Wojciech, św. Stanisław; struktura organizacyjna Kościoła katolickiego na ziemiach polskich; przemiany polityczne, społeczne, gospodarcze i kulturowe X-XII w.; rozdrobnienie dzielnicowe; zjednoczenie Królestwa Polskiego; kultura i gospodarka ziem polskich; życie codzienne w średniowiecznym mieście; polityka Kazimierza Wielkiego i Ludwika Węgierskiego; Uniwersytet Krakowski, unia polsko-litewska; konflikt polsko-krzyżacki; zagrożenie tureckie; Polska a sobory Powszechnie; Jan Długosz; polscy święci XIII-XV w.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_W07 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U07 H1aK_U08 H1aK_U10 H1aK_K01 H1aK_K03 H1aK_K04 H1aK_K05
5.	Historia starożytności (starożytny Wschód)			N	kierunkowy	60	5	Najstarsze kultury Mezopotamii, starożytny Elam, Sumer, Assyria, państwo babilońskie w okresie Hammurabiego; Egipt – najstarsze kultury, okres tzw. Starego Państwa, okres tzw. Średniego Państwa, religia i kultura Starego i Średniego Państwa; najstarsze kultury i państwa Chin i Indii; Egipt w okresie Nowego Państwa – panowanie Hyksosów, dynastia XVIII, panowanie Amenhotepa IV Echnatona i jego reformy religijne, okres panowania Ramesydów, koniec Nowego Państwa; państwa Hetytów i Asyryjczyków od XV do X w. BC; Izraelici; Fenicjanie; renesans Assyrii – panowanie Assurbanipala; państwo nowobabilońskie – Nabuchodonozor, upadek Babilonu; państwo Persów – panowanie	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_W07 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U07 H1aK_U08 H1aK_U10 H1aK_K01 H1aK_K03 H1aK_K04 H1aK_K05

								i podboje Cyrusa Wielkiego, Dariusz I, wielkie miasta perskie, kultura i religia Persów.	
6.	Historia starożytności (Grecja, Rzym)			N	kierunkowy	60	5	Greckie polis, grecka kultura i sztuka, architektura starożytnych cywilizacji, konflikty zbrojne w antycznym świecie, koncepcja człowieka w starożytności; societas romana; civitas romana; homines; cives; servi; familia romana; wychowanie rzymskie; kształcenie; domus romana, insula, villa; tempus; prawo Rzymskie; religia; chrześcijaństwo; język i literatura; filozofia i retoryka; architektura i sztuka; władza i ustrój; administracja; komunikacja i transport; podboje i wojsko; igrzyska; teatr; czas wolny.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_W07 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U07 H1aK_U08 H1aK_U10 H1aK_K01 H1aK_K03 H1aK_K04 H1aK_K05
7.	Język łaciński				lektorat	120	9	Historia języka łacińskiego; nauka czytania; fleksja łacińska – koniugacje, deklinacje; technika tłumaczenia zdań łacińskich.	H1aK_W12 H1aK_U09 H1aK_K01
8.	Język nowożytny		W		lektorat	180	13	Komunikacja; gramatyka; leksyka.	H1aK_W12 H1aK_U09 H1aK_K01
9.	Historia społeczno-gospodarcza			N	kierunkowy	30	2	Dzieje społeczeństw; Gospodarka – pojęcie, zakres, historia, ziemie polskie, Europa i świat; Elity a rozwój gospodarki antycznej; Społeczeństwa antyczne; Świt narodów europejskich – historia, społeczeństwo, ekonomia; Kościół a społeczeństwo doby Renesansu; Reformacja i kontrreformacja; Wielkie odkrycia geograficzne; Kolonializm; Rewolucja handlowa i cenowa; Merkantylnizm i jego	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_W07 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U07 H1aK_U08

								<p>kierunki; Rewolucje w Niderlandach i w Anglii i ich skutki polityczno-ekonomiczne; Myśl naukowa i techniczna a rozwój gospodarki; Wolny handel a gospodarka liberalna; XIX-wieczne Imperializmy wobec kwestii społecznych i gospodarczych; Światowe społeczeństwa i ich gospodarki wobec I wojny światowej; Wielki kryzys ekonomiczny i jego skutki na gospodarkę Polską i światową; Systemy totalitarne a kwestie społeczne; Skutki polityczne i gospodarcze II wojny światowej; Współczesne kryzysy społeczno-gospodarcze.</p>	<p>H1aK_U10 H1aK_K01 H1aK_K03 H1aK_K04 H1aK_K05</p>
10.	Konwersatorium historyczno-specjalnościowe			N	kierunkowy	60	4	<p>Zapoznanie się z literaturą przedmiotu z poszczególnych epok historycznych; przeczytanie określonej liczby lektur z poszczególnych epok, logiczne formułowanie wniosków oraz merytoryczna dyskusja na zadany temat.</p>	<p>H1aK_W04 H1aK_W06 H1aK_W09 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U05 H1aK_U08 H1aK_K01 H1aK_K02 H1aK_K03 H1aK_K04</p>
11.	Autoprezentacja z elementami retoryki i erystyki				kształcenia ogólnego	30	2	<p>Poznanie podstawowych pojęć z zakresu retoryki i erystyki, rodzaje retoryki: trzy zasady retoryki, trzy funkcje retoryki, trzy rodzaje retoryczne, trzy style retoryczne, pięć zadań retoryki, zapoznanie się ze sztuką budowania efektownej, kunsztownej i perswazyjnej wypowiedzi ustnej</p>	<p>H1aK_W06 H1aK_W09 H1aK_U04 H1aK_U05 H1aK_U06 H1aK_U08 H1aK_K01</p>

								lub pisemnej, przyswojenie sobie wiedzy o komunikacji słownej, obrazowej i zachowawczej pomiędzy autorem wypowiedzi a jej odbiorcami, poznanie wielkich oratorów greckich i rzymskich.	H1aK_K02
12.	Ochrona własności intelektualnej				kształcenia ogólnego	10	1	Dobro intelektualne; definicja utworu; podmioty prawa autorskiego; prawa autorskie osobiste i majątkowe; dozwolone wykorzystanie utworów; ochrona praw autorskich; znaki towarowe jako dobro niematerialne i ich ochrona; wynalazki; wzory użytkowe i przemysłowe oraz ich ochrona.	H1aK_W07 H1aK_W11 H1aK_U05 H1aK_U06 H1aK_U07 Ha1K_K01 Ha1K_K06
13.	Proseminarium z historii starożytnej		W	N	kierunkowy	30	2	Elementy warsztatu naukowego historyka starożytnika: wiadomości z zakresu historii starożytnej; zasady pisania pracy licencjackiej oraz edycji tekstu źródłowego.	H1aK_W01 H1aK_W04 H1aK_W06 H1aK_W07 H1aK_W08 H1aK_W09 H1aK_W10 H1aK_W11 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U04 H1aK_U05 H1aK_U06 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K03 H1aK_K04

14.	Proseminarium z historii średniowiecznej		W	N	kierunkowy	30	2	Elementy warsztatu naukowego historyka mediewisty: wiadomości z zakresu historii średniowiecznej; zasady pisania pracy licencjackiej oraz edycji tekstu źródłowego.	H1aK_W01 H1aK_W04 H1aK_W06 H1aK_W07 H1aK_W08 H1aK_W09 H1aK_W10 H1aK_W11 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U04 H1aK_U05 H1aK_U06 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K03 H1aK_K04
15.	WF				kształcenia ogólnego	60	0	-	-
16.	Wstęp do badań historycznych			N	kierunkowy	30	1	Wiadomość o studiach historycznych; społeczeństwo a kultura i nauka; nauka historyczna; źródło historyczne jako podstawa do odtwarzania dziejów; literatura naukowa; postępowanie badawcze historyka; periodyzacja dziejów społeczeństwo; pisanie pracy naukowej.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W06 H1aK_W07 H1aK_W10 H1aK_W11 H1aK_U02 H1aK_U04 H1aK_U07 H1aK_U08 H1aK_K03 H1aK_K04

17.	Historia powszechna nowożytna			N	kierunkowy	60	5	<p>Wielkie odkrycia geograficzne – kraje prastarych cywilizacji; humanizm i renesans; walka o hegemonię w Europie Zachodniej w XVI w. – państwa Habsburgów, rywalizacja francusko-hiszpańska, państwa włoskie; reformacja w Niemczech, anglikanizm na Wyspach Brytyjskich, kalwinizm a Francja; kontrreformacja; walka o Dominium Maris Baltici; ekspansja turecka; rewolucja w Niderlandach; „Wielka Smuta” oraz obca interwencja w Rosji; państwo pierwszych Romanowów; wojna trzydziestoletnia; rewolucja angielska; Europa Zachodnia w okresie przewagi francuskiej – francuski absolutyzm, II rewolucja angielska; kultura baroku; świat na przełomie XVII i XVIII w.; wojna o sukcesję hiszpańską; wojna północna; wojny tureckie; Cesarstwo Rosyjskie za Piotra I; wojna siedmioletnia; monarchie i republiki „starego ładu”; załamanie oświeconego absolutyzmu; Wielka Brytania i powstanie Stanów Zjednoczonych; załamanie monarchii Burbonów we Francji – ku rewolucji; kultura i sztuka rokoka, oświecenia, preromantyzmu i neoklasycyzmu.</p>	<p>H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W06 H1aK_W07 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U07 H1aK_U08 H1aK_U10 H1aK_K01 H1aK_K03 H1aK_K04 H1aK_K05</p>
18.	Historia nowożytna Polski			N	kierunkowy	60	5	<p>Rzeczpospolita szlachecka – gospodarka, społeczeństwo; reformacja i zwycięstwo kontrreformacji w Polsce; sytuacja wewnętrzna u progu XVII w. – Unia Polski z Litwą, ugruntowanie się ustroju demokracji szlacheckiej w czasie pierwszego bezkrólewia;</p>	<p>H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W06 H1aK_W07 H1aK_U01 H1aK_U02</p>

walka o dominium Maris Baltici; elekcja Zygmunta III i rozdźwięki między królem a szlachtą – rokosz sandomierski; problem kozaczyzny; próby Władysława IV wzmocnienia władzy monarszej; kultura, sztuka i nauka w dobie odrodzenia i wczesnego baroku; próby preponderancji Polski w Europie Wschodniej – nieudana próba podporządkowania Moskwy, Polska wobec Śląska w czasie wojny trzydziestoletniej, wojna z Turcją i zatargi z Krymem; Rzeczpospolita magnatów – załamanie się gospodarcze Rzeczypospolitej, wzrost procesów dezintegracyjnych w społeczeństwie, walka o całość Rzeczypospolitej – powstanie Chmielnickiego i ruch Kostki Napierskiego, walka z najazdem szwedzkim, zakończenie wojen z Rosją i podział Ukrainy, początek wojen z Turcją o Ukrainę i zwrot ku Francji, Liga antyturecka; rządy oligarchii magnackiej, unia personalna polsko-saska – Polska wobec wielkiej wojny północnej, konfederacja tarnogrodzka i pacyfikacja północy, sprawa sukcesji i wojna o tron polski; kultura doby sarmatyzmu – Barok i wczesne Oświecenie, Komisja Edukacji Narodowej i odnowa szkolnictwa, sztuka rokoka i klasycyzmu; pierwsze reformy i pierwszy rozbiór, reformy Familii i elekcja Stanisława Augusta, sprawa dysydencka i konfederacja radomska, konfederacja barska, pierwszy rozbiór Polski; zmiany

H1aK_U03
H1aK_U07
H1aK_U08
H1aK_U10
H1aK_K01
H1aK_K03
H1aK_K04
H1aK_K05

								w organizacji państwa – reformy Sejmu Wielkiego, Konstytucja 3 maja; walka o utrzymanie reform i niepodległości; trzeci rozbiór Polski.	
19.	Historia powszechna XIX w.			N	kierunkowy	60	5	Rewolucja francuska; Napoleon; kongres wiedeński; restauracja; Wiosna Ludów; Stany Zjednoczenie; zjednoczenie Niemiec i Włoch; Europa po 1870; kolonizacja Afryki; Azja; Imperium Brytyjskie; Imperium Osmańskie; I wojna światowa.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W06 H1aK_W07 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U07 H1aK_U08 H1aK_U10 H1aK_K01 H1aK_K03 H1aK_K04 H1aK_K05
20.	Historia Polski w XIX w.			N	kierunkowy	60	5	Ziemie polskie pod zaborami: kultura, gospodarka, społeczeństwo; powstania narodowe.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W06 H1aK_W07 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U07 H1aK_U08 H1aK_U10 H1aK_K01 H1aK_K03 H1aK_K04 H1aK_K05

21.	Nauki pomocnicze historii			N	kierunkowy	120	8	Dzieje, specyfika i rozwój nauk pomocniczych historii.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W06 H1aK_W07 H1aK_W10 H1aK_W11 H1aK_U02 H1aK_U03 H1aK_U04 H1aK_U07 H1aK_U08 H1aK_K03 H1aK_K04
22.	Proseminarium z historii nowożytnej		W	N	kierunkowy	30	2	Elementy warsztatu naukowego historyka nowożytnika: wiadomości z zakresu historii nowożytnej; zasady pisania pracy licencjackiej oraz edycji tekstu źródłowego.	H1aK_W01 H1aK_W04 H1aK_W06 H1aK_W07 H1aK_W08 H1aK_W09 H1aK_W10 H1aK_W11 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U04 H1aK_U05 H1aK_U06 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K03 H1aK_K04

23.	Proseminarium z historii XIX w.		W	N	kierunkowy	30	2	Elementy warsztatu naukowego historyka XIX w.; wiadomości z zakresu historii XIX w.; zasady pisania pracy licencjackiej oraz edycji tekstu źródłowego.	H1aK_W01 H1aK_W04 H1aK_W06 H1aK_W07 H1aK_W08 H1aK_W09 H1aK_W10 H1aK_W11 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U04 H1aK_U05 H1aK_U06 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K03 H1aK_K04
24.	Wstęp do badań nad historią regionalną			N	kierunkowy	30	2	Zrozumienie tematu badań; znajomość pojęć "historia regionalna", "historia lokalna", „mikrohistoria” czy „społeczność lokalna” oraz innych terminów obowiązujących badacza historii regionalnej; regionalizm a globalizacja; zgłębianie dziejów większych lub mniejszych jednostek terytorialno-ludnościowych, wchodzących w skład danego terenu; rozumienie związków "mniejszej ojczyzny" z życiem narodu i państwa; metodologia badacza historii regionów.	H1aK_W01 H1aK_W02 H1aK_W04 H1aK_W05 H1aK_W06 H1aK_W08 H1aK_W09 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U04 H1aK_U05 H1aK_U06 H1aK_U10 H1aK_K01

									H1aK_K02 H1aK_K03 H1aK_K05
25.	Historia Polski w XX w. (do 1945 r., po 1945 r.)			N	kierunkowy	60	6	<p>Orientacje polityczne na ziemiach polskich przed I wojną światową, sprawa polska podczas I wojny światowej, odbudowa państwa polskiego, walka o granice, ludność, ustrój, sytuacja gospodarcza i polityczna, rządy sanacji, kultura i nauka w Polsce międzywojennej, konspiracja, terror okupantów, Akcja Burza, Powstanie Warszawskie. Tymczasowy Rząd Jedności Narodowej, partie i stronnictwa, nielegalne organizacje, referendum i wybory, PZPR, stalinizm, stosunek do Kościoła, październik 1956, grudzień 1970, rządy E. Gierka, kryzys czerwcowy 1976, przesilenie polityczne 1980, NSZZ Solidarność, stan wojenny, transformacja systemu.</p>	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W06 H1aK_W07 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U07 H1aK_U08 H1aK_U10 H1aK_K01 H1aK_K03 H1aK_K04 H1aK_K05
26.	Historia powszechna XX w. (do 1945 r., po 1945 r.)			N	kierunkowy	60	6	<p>O wojnie po wojnie; zmiany rewolucyjne w Europie; nowy ład w Europie; konferencja pokojowa w Paryżu; polityka kolonialna mocarstw; sprawy Dalekiego Wschodu; faszyzm włoski; Niemcy od Republiki Weimarskiej do III Rzeszy; republiki Nadbałtyckie; wielki kryzys ekonomiczny i jego następstwa; nowe społeczeństwo; gospodarka; konflikty wojenne ostatnich lat pokoju; w obliczu nowej wojny światowej; niemieckie marzenia o dominacji w Europie; bloki wojenne i kształtowanie się nowego układu sił w świecie; japońska ekspansja na Dalekim Wschodzie. Spuścizna wojenna:</p>	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_W07 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U07 H1aK_U08 H1aK_U10 H1aK_K01 H1aK_K03 H1aK_K04 H1aK_K05

								wina i kara; fiasko pokoju; podzielona Europa; zmiany rewolucyjne w Azji; dekolonizacja w Azji i Afryce; ruch państw Trzeciego Świata; kryzys bliskowschodni; podwójny kryzys; podbój kosmosu; kryzys raketowy; praska wiosna; rewolucja obyczajowa i bunt studentów; polityka odprężenia i dysydenci; globalne przemiany gospodarcze i społeczne; ofensyw antykomunistyczna Reagana.	
27.	Historia historiografii			N	kierunkowy	30	1	Przegląd dziejów historiografii od starożytności po współczesność; przegląd najważniejszych autorów oraz nurtów piarstwa historycznego w jego dziejowym rozwoju; piarstwo historyczne i jego najwybitniejszych przedstawicieli w perspektywie przemian kulturowych zachodzących w świecie.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W04 H1aK_W05 H1aK_W06 H1aK_W07 H1aK_W08 H1aK_W09 H1aK_W10 H1aK_U02 H1aK_U03 H1aK_U05 H1aK_U06 H1aK_K01 H1aK_K04
28.	Historia powszechna i Polski XX w. (do 1945 r., po 1945 r.)			N	kierunkowy	60	4	Porządek wersalski, rewolucja w Rosji, komunizm w ZSRR, faszyzm we Włoszech, w Niemczech, sytuacja gospodarcza w międzywojniu, geneza II wojny światowej, działania zbrojne 1939-1941, działania wojenne 1941-1945, odrodzenie niepodległego państwa polskiego, walka o granice, system	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W06 H1aK_W07 H1aK_U01 H1aK_U02

							<p>rządów parlamentarnych w II Rzeczypospolitej, Polska po przewrocie majowym, Stolica Apostolska między wojnami, Kościół katolicki w II Rzeczypospolitej. Europa Zachodnia po zakończeniu II wojny światowej, blok państw komunistycznych po II wojnie światowej, zimna wojna, Bliski Wschód, Chiny, dekolonizacja, Polska 1944–1948, stalinizm w Polsce, kryzysy w PRL (1956, 1968, 1980–1981), dekada E. Gierka, Kościół katolicki po II wojnie światowej.</p>	<p>H1aK_U03 H1aK_U07 H1aK_U08 H1aK_U10 H1aK_K01 H1aK_K03 H1aK_K04 H1aK_K05</p>
29.	Praca licencjacka		W	N	kierunkowy	5	<p>Przygotowanie planu pracy; zebranie odpowiedniej literatury przedmiotu; napisanie pracy magisterskiej według wskazówek promotora.</p>	<p>H1aK_W01 H1aK_W03 H1aK_W04 H1aK_W05 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W10 H1aK_W11 H1aK_W12 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U04 H1aK_U05 H1aK_U06 H1aK_U07 H1aK_U09 H1aK_K01 H1aK_K03 H1aK_K04 H1aK_K05</p>

30.	Proseminarium z historii XX w.		W	N	kierunkowy	30	2	Zapoznanie się z głównymi zjawiskami politycznymi, społecznymi i gospodarczymi XX w.; przygotowanie pracy proseminaryjnej poświęconej dziejom Polski Ludowej.	H1aK_W01 H1aK_W04 H1aK_W06 H1aK_W07 H1aK_W08 H1aK_W09 H1aK_W10 H1aK_W11 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U04 H1aK_U05 H1aK_U06 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K03 H1aK_K04
31.	Seminarium licencjackie		W	N	kierunkowy	30	2	Praca nad doskonaleniem warsztatu naukowego; prezentacja fragmentów pracy licencjackiej; przygotowanie i obrona pracy licencjackiej.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W04 H1aK_W05 H1aK_W06 H1aK_W07 H1aK_W08 H1aK_W09 H1aK_W10 H1aK_W11 H1aK_W12 H1aK_U01 H1aK_U02 H1aK_U03

									H1aK_U04 H1aK_U05 H1aK_U06 H1aK_U07 H1aK_U08 H1aK_U09 H1aK_U11 H1aK_K01 H1aK_K02 H1aK_K03 H1aK_K04 H1aK_K05 H1aK_K06
32.	Wykład monograficzny		W	N	kierunkowy	60	2	Prezentacja i omówienie szczegółowych badań z danego okresu historii.	H1aK_W03 H1aK_W04 H1aK_W06 H1aK_W07 H1aK_W08 H1aK_W09 H1aK_W11 H1aK_U03 H1aK_U07 H1aK_K05 H1aK_K06
33.	Wielodniowy objazd naukowy		W	N	kierunkowy	90	3	Uzależnione od wyboru trasy objazdu naukowego.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W04 H1aK_U01 H1aK_U02 H1aK_U04 H1aK_K01 H1aK_K02

34.	Przedmioty specjalnościowe		W		specjalnościowy					
	<i>Przedmioty specjalności historia chrześcijaństwa – tabela nr 2a</i>					990	61	<i>dane zawarte w tabeli nr 2a</i>	<i>dane zawarte w tabeli nr 2a</i>	
	<i>Przedmioty specjalności Europa Wschodnia – tabela nr 2b</i>					990	61	<i>dane zawarte w tabeli nr 2b</i>	<i>dane zawarte w tabeli nr 2b</i>	
	<i>Przedmioty specjalności doktryny polityczne i prawne – tabela nr 2c</i>					990	61	<i>dane zawarte w tabeli nr 2c</i>	<i>dane zawarte w tabeli nr 2c</i>	
Łączna liczba punktów ECTS							186			
Łączna liczba godzin – specjalność historia chrześcijaństwa						2 740				
Łączna liczba godzin – specjalność Europa Wschodnia						2 740				
Łączna liczba godzin – specjalność doktryny polityczne i prawne						2 740				

2a. Wykaz zajęć (przedmiotów) dla specjalności *historia chrześcijaństwa* z odniesieniem do kierunkowych efektów uczenia się

L.p.	Nazwa zajęć (przedmiotu)	H/S	W	P/N	Typ zajęć (przedmiotu) (np. specjalnościowy, modułowy)	Łączna liczba godzin	Łączna liczba punktów ECTS	Treści programowe	Odniesienie do kierunkowych efektów uczenia się (symbole KEU)
1.	Chrześcijaństwo w Polsce (X–XVI w., XVI–XX w.)			N		60	4	Historia chrześcijaństwa w Polsce od X do XX w.; chrzest Mieszka I; zjazd gnieźnieński, pierwsze biskupstwa; struktura Kościoła pierwszych Piastów; chrystianizacja Litwy, reformacja i kontrreformacja na ziemiach polskich; unia brzeska, Kościół katolicki w okresie zaborów, konkordat między Stolicą Apostolską i Polską, cztery obrządki Kościoła katolickiego w II Rzeczypospolitej; dzieje chrześcijaństwa w okresie II wojny światowej; czasy powojenne, rozdział Kościoła od państwa, Prymas Tysiąclecia i Karol Wojtyła.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_K01 H1aK_K05 Hc1aK_W01 Hc1aK_W02 Hc1aK_W04 Hc1aK_U03 Hc1aK_K01

2.	Historia chrześcijaństwa w starożytności			N		30	2	Jezus Chrystus w źródłach historycznych; Jezus Chrystus jako założyciel Kościoła: historyczność Jezusa; charakterystyka Kościoła jerozolimskiego; Kościół Rzymski: od Klaudiusza do Hadriana; prześladowania II wieku; prześladowania Kościoła od Nerona do Dioklecjana; Konstantyn Wielki i edykt mediolański oraz jego konsekwencje; synody Kościoła starożytnego; monastycyzm; reguły monastyczne w pierwszych wiekach Kościoła; Sobory powszechne w starożytnym Kościele; inicjacja chrześcijańska w okresie starożytności oraz kryteria wobec kandydatów do stanu duchownego; Geneza islamu – różnice i punkty styczne w relacji do chrześcijaństwa.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_K01 H1aK_K05 Hc1aK_W01 Hc1aK_W02 Hc1aK_W04 Hc1aK_U03 Hc1aK_K01
3.	Historia chrześcijaństwa w średniowieczu			N		30	2	Kościół w chylącym się ku upadkowi Cesarstwie Rzymskim; postępy chrystianizacji w Europie Zachodniej; chrystianizacja Europy Środkowej i Wschodniej; reforma gregoriańska; krucjaty; rozwój Kościoła w Polsce XI-XII w.; ruchy ubogich i zakony żebracze; inkwizycja; Bonifacy VIII, templariusze, Filip Piękny; papieżstwo awiniońskie; Schizma Zachodnia; sobory reformy; uniwersytety; felix saeculum; chrześcijaństwo a Żydzi w średniowieczu.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_K01 H1aK_K05 Hc1aK_W01 Hc1aK_W02 Hc1aK_W04 Hc1aK_U03 Hc1aK_K01

4.	Zarys historii filozofii			N		60	2	<p>Periodyzacja filozofii starożytnej i średniowiecznej; początki filozofii w starożytnej Grecji; Jońscy filozofowie przyrody; filozofia presokratejska; Sofiści i filozofia Sokratesa; filozofia Platona i Akademii; filozofia Arystotelesa i Likejonu; filozofia hellenistyczna; Neoplatonizm końca starożytności; starożytna filozofia chrześcijańska. filozofia św. Augustyna; Szkoła Pałacowa Karola Wielkiego; filozofia Eriugeny; spory filozoficzne w XI wieku: dialektycy i antydialektycy; Anzelm z Canterbury; szkoły filozoficzne wieku XII; Szkoła Franciszkańska i Szkoła Dominikańska na Uniwersytecie Paryskim; filozofia Tomasza z Akwinu; filozofia Dunska Szkota; nominalizm XIV wieku; Via antiqua i via moderna; zmierzch filozofii średniowiecznej. Empiryzm, idealizm i śmierć podmiotu w ujęciu anglosaskim: F. Bacon, J. Locke, G. Berkeley, D. Hume; rozum proceduralny Kartezjusza i egzystencjalizm Pascala; filozofia oświecenia we Empiryzm, idealizm i śmierć podmiotu w ujęciu anglosaskim; paradygmat kultury oświecenia w ujęciu Immanuela Kanta; zagadnienia filozoficzne początku XIX w.; świat jako wola i przedstawienie – A. Schopenhauer oraz filozofia życia H. Bergsona; kultura „wyzwolona” od ograniczenia przez dobro, prawdę i piękno w ujęciu F. Nietzschego; główne zagadnienia filozofii XX w.</p>	<p>H1aK_W02 H1aK_W07 H1aK_U01 H1aK_U04 H1aK_K01 Hc1aK_W01 Hc1aK_W02 Hc1aK_U01 Hc1aK_K01</p>
----	--------------------------	--	--	---	--	----	---	---	---

5.	Dzieje kultury wczesnochrześcijańskiej			N		30	2	Tło historyczne i geneza kultury wczesnochrześcijańskiej; periodyzacja okresu; okoliczności jej powstania, tradycje, do jakich się odnosiła; nauka Jezusa Chrystusa; Stary i Nowy Testament; pierwsze społeczności chrześcijańskie; utwory literackie pierwszych chrześcijan.	H1aK_W01 H1aK_W02 H1aK_W05 H1aK_W06 H1aK_W09 H1aK_W11 H1aK_U01 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K05 Hc1aK_W01 Hc1aK_W02 Hc1aK_W04 Hc1aK_W05 Hc1aK_U01 Hc1aK_U02 Hc1aK_K01
6.	Archeologia i sztuka wczesnochrześcijańska			N		30	2	Topografia świata antycznego ogólna i szczegółowa; pierwsze ślady chrześcijan w Rzymie; naziemna nekropolia watykańska ad circum; najstarsze założenia katakumbowe w Rzymie; Kościół a sztuka II–IV w.; chrześcijańska sztuka sepulkralna III–IV w.; cmentarne początki kultu męczenników; formy pochówku chrześcijan w katakumbach Rzymu; fundacje konstatańskie w Imperium Romanum; rzymskie bazyliki memorialne IV w.; najstarsze miejsca spotkań wspólnoty; kościoły miejskie na terenie Rzymu; mozaiki i inne dekoracje wybranych bazylik rzymskich; chrześcijańska sztuka zdobnicza III–VI w.	H1aK_W01 H1aK_W02 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W10 H1aK_W11 H1aK_U01 H1aK_U05 H1aK_K01 H1aK_K05 Hc1aK_W01 Hc1aK_W02 Hc1aK_W04 Hc1aK_W05 Hc1aK_U01 Hc1aK_K01

7.	Historia sztuki średniowiecznej			N		30	2	Cechy sztuki średniowiecznej; Longobardzi; sztuka wizygocka, germańska, ostrogocka, merowińska; sztuka iryjska i Anglosasów; Wikingowie; renesans karoliński; renesans ottoński; wczesnośredniowieczna Hiszpania; sztuka Słowian; romanizm we Francji, w Italii; Normandia i Anglia; sztuka romańska we Francji, w Niemczech, w Polsce; cechy i źródła ideowe sztuki gotyku; odrębność gotyku w Anglii; niemiecki gotyk; sztuka gotyku w Polsce; sztuka dworów panujących, sztuka budowli warownych.	H1aK_W01 H1aK_W02 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W10 H1aK_W11 H1aK_U01 H1aK_U05 H1aK_K01 H1aK_K05 Hc1aK_W01 Hc1aK_W02 Hc1aK_W04 Hc1aK_W05 Hc1aK_U01 Hc1aK_K01
8.	Zarys dziejów liturgii			N		30	1	Jezus Chrystus i Jego Misterium Paschalne jako fundament liturgii Kościoła; liturgia chrześcijańska w I–IV w. i jej związki z liturgią żydowską; rozwój liturgii w okresie późnego antyku; liturgia rzymska klasyczna; rodziny liturgiczne w Kościele zachodnim i wschodnim; charakterystyczne cechy liturgii w imperium rzymsko-franko-germańskim; główne rysy liturgii rzymskiej w wiekach XI–XV; reforma liturgiczna Soboru Trydenckiego; ruch liturgiczny; dzieło Prospera Gueranger'a; odnowa liturgiczna czasów Piusa X i Piusa XII; reforma liturgii Soboru Watykańskiego; dzieje liturgii i ruch liturgiczny w Polsce.	H1aK_W02 H1aK_W06 H1aK_W07 H1aK_U01 H1aK_K01 Hc1aK_W01 Hc1aK_W02 Hc1aK_U01 Hc1aK_K01

9.	Historia Kościołów wschodnich w Europie			N		30	2	Narastanie różnic między chrześcijaństwem Wschodnim a Zachodnim; Kościół bizantyjski i jego formy pobożności; relacje między Rzymem a Konstantynopolem; schizma między chrześcijaństwem wschodnim a zachodnim; wschodni monastycyzm; Kościoły prawosławne Europy Wschodniej w średniowieczu; Kościoły wschodnie w Imperium Osmańskim w okresie wczesnej nowożytności; rosyjski Kościół prawosławny w okresie nowożytnym; wschodnie Kościoły autokefaliczne i unickie; Kościoły wschodnie w Rzeczypospolitej; Kościoły unickie w Polsce; Kościół na Bliskim Wschodzie w XVI–XVIII w.; Kościoły wschodnie w XIX–XX w.; kontrowersje katolicko-prawosławne; współczesne wyzwania dla Kościoła na Bliskim Wschodzie.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_K01 H1aK_K05 Hc1aK_W01 Hc1aK_W02 Hc1aK_U03 Hc1aK_K01
10.	Historia chrześcijaństwa XVI–XVIII w.			N		30	2	Przyczyny reformy protestanckiej; główni przywódcy reformacji; modele Kościołów reformowanych; konflikty religijne w Europie i sposoby ich rozwiązywania; sobór trydencki; kontrreformacja – odnowa wewnętrzna i obrona Kościoła; reforma protestancka i reforma katolicka w Polsce; religijność barokowa; sarmatyzacja Kościoła; nowe obszary misyjne Kościoła; Kościół w epoce kształtującego się absolutyzmu; Kościół w epoce oświecenia; przejawy sekularyzacji – nowe sposoby myślenia.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_K01 H1aK_K05 Hc1aK_W01 Hc1aK_W02 Hc1aK_U03 Hc1aK_K01

11.	Historia chrześcijaństwa w XIX w.			N		30	2	Kościół i rewolucja francuska; Napoleon i Kościół konkordatowy; ultramontanizm; początki katolicyzmu społecznego; Kościół w Wielkiej Brytanii i Stanach Zjednoczonych; upadek Państwa Kościelnego i Sobór Watykański I; Kościół i robotnicy; misje Katolickie; modernizm; duchowieństwo i laikat; Kościół na ziemiach polskich pod zaborami; cerkiew prawosławna i Kościół katolicki w rewolucji rosyjskiej 1917.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_K01 H1aK_K05 Hc1aK_W01 Hc1aK_W02 Hc1aK_W04 Hc1aK_U03 Hc1aK_K01
12.	Zarys historii duchowości chrześcijańskiej			N		60	2	NT i pierwsi pisarze chrześcijańscy; duchowość Kościoła pierwotnego; męczeństwo; dziewictwo, asceci i dziewice; uczona pobożność III w.; monastycyzm na Wschodzie i Zachodzie; duchowość Benedyktyńska, kamedułów, cystersów; duchowość średniowiecza; zakony rycerskie; kanonicy ze św. Wiktora; dominikanie; franciszkanie; duchowość dionizyjska i Devotio moderna; duchowość potrydencka; humanizm chrześcijański; złoty wiek hiszpański; duchowość włoska; św. Franciszek Salezy; duchowość nowożytna francuska, jansenizm, kwietyzm; powrót do ortodoksji; św. Alfons Liguori; racjonalizm i mistycyzm niemiecki; przebudzenie religijne w Anglii; św. Teresa z Lisieux; ekspansja misyjna i Akcja Katolicka; św. Maksymilian Kolbe, św. Jan Paweł II; świętość wśród świeckich, bł. Aniela Salawa.	H1aK_W02 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_U01 H1aK_U02 H1aK_U05 H1aK_K01 Hc1aK_W01 Hc1aK_W02 Hc1aK_U01 Hc1aK_K01

13.	Dzieje kultury chrześcijańskiej w średniowieczu			N		30	2	Definicja pojęcia kultury i cywilizacji; chrześcijaństwo jako fundament średniowiecznej kultury europejskiej; wybrane zagadnienia z dziejów średniowiecznej architektury, malarstwa, rzeźby, piśmiennictwa na przestrzeni wieków; muzyka kościelna w średniowieczu; rodzaje religijności wpisane w kulturę; przemiany kultury chrześcijańskiej w kontekście życia codziennego chrześcijan epoki średniowiecznej.	H1aK_W01 H1aK_W02 H1aK_W05 H1aK_W06 H1aK_W09 H1aK_W11 H1aK_U01 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K05 Hc1aK_W01 Hc1aK_W02 Hc1aK_W04 Hc1aK_W05 Hc1aK_U01 Hc1aK_U02 Hc1aK_K01
14.	Historia sztuki nowożytnej			N		30	2	Zagadnienia związane z rozwojem trzech głównych dziedzin sztuki: architektury, malarstwa i rzeźby; mechanizmy rozwoju sztuki; mecenat artystyczny, problematyka związków pomiędzy poszczególnymi centrami artystycznymi oraz wpływu wybitnych osobowości artystycznych; zapoznanie się ze specjalistyczną terminologią nauk humanistycznych; poznanie periodyzacji epoki nowożytnej, tematyki i ikonografii dzieł sztuki i krytycznej analizy i interpretacji; opanowanie wiedzy o najważniejszych zjawiskach w sztuce nowożytnej w krajach europejskich i w Rosji oraz na obszarze dawnej Rzeczypospolitej.	H1aK_W01 H1aK_W02 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W10 H1aK_W11 H1aK_U01 H1aK_U05 H1aK_K01 H1aK_K05 Hc1aK_W01 Hc1aK_W02 Hc1aK_W05 Hc1aK_U01 Hc1aK_K01

15.	Historia współczesnej sztuki sakralnej			N		30	2	Wybrane zjawiska zachodzące w architekturze, malarstwie i rzeźbie sakralnej w XIX i XX w.; wybrani twórcy sztuki sakralnej; architektura współczesnych kościołów; koncepcje plastyczne i ikonograficzne wystroju współczesnych świątyń; sakralna rzeźba ludowa.	H1aK_W01 H1aK_W02 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W10 H1aK_W11 H1aK_U01 H1aK_U05 H1aK_K01 H1aK_K05 Hc1aK_W01 Hc1aK_W02 Hc1aK_W05 Hc1aK_U01 Hc1aK_K01
16.	Zarys doktryny chrześcijańskiej			N		60	4	Początki wiary Kościoła powszechnego – Tradycja i Pismo Św., kontrowersje trynitarnie i chrystologiczne; rozwój doktryny w Kościele wschodnim; doktryna chrześcijańska w wiekach średnich – troska o integralność tradycji katolickiej, rozważania na temat planu zbawienia, udzielania łaski, jedynej prawdziwej wiary, rozwój teologii spekulatywnej; reforma Kościoła i dogmatów w okresie wczesnonowożytnym; doktryna chrześcijańska w nowoczesnym świecie – kryzys ortodoksji, rozum i objawienie Boże, podstawy światopoglądu chrześcijańskiego; istota doktryny.	H1aK_W02 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_U01 H1aK_U04 H1aK_U05 H1aK_K01 Hc1aK_W01 Hc1aK_W02 Hc1aK_W05 Hc1aK_U01 Hc1aK_U02 Hc1aK_K01
17.	Historia Kościołów reformowanych			N		60	2	Przyczyny reformacji; protestantyzm i jego główne kierunki: luteranizm, zwinglianizm, kalwinizm, anglikanizm;	H1aK_W01 H1aK_W02 H1aK_W03

							<p>protestantyzm w krajach europejskich; początki reformacji do Rzeczypospolitej; budowanie konfesji jako poszukiwanie struktur organizacyjnych; budowanie konfesji jako poszukiwanie wyznania. Konfesja sandomierska 1570 r.</p>	<p>H1aK_W05 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_K01 H1aK_K05 Hc1aK_W01 Hc1aK_W02 Hc1aK_U03 Hc1aK_K01</p>	
18.	Regionalne dziedzictwo chrześcijaństwa w Europie			N		30	1	<p>Przedstawienie chrześcijaństwa w kontekście filara kultury europejskiej; rodzaje europejskiego regionalnego dziedzictwa chrześcijańskiego; zasady życia chrześcijańskiego; nauka i sztuka chrześcijańska; pielgrzymowanie do miejsc świętych.</p>	<p>H1aK_W01 H1aK_W05 H1aK_W06 H1aK_W11 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U04 H1aK_K01 H1aK_K03 H1aK_K05 Hc1aK_W01 Hc1aK_W02 Hc1aK_W03 Hc1aK_W04 Hc1aK_U03 Hc1aK_K01</p>
19.	Paleografia łacińska			N		30	2	<p>Dzieje pisma łacińskiego od starożytności do XIX w.; historia paleografii łacińskiej; zasady brachygrafii średniowiecznej; odczyt i tłumaczenia tekstów źródłowych rękopiśmiennych.</p>	<p>H1aK_W01 H1aK_W03 H1aK_W04 H1aK_W09 H1aK_W12 H1aK_U01 H1aK_U02</p>

									H1aK_U03 H1aK_K01 Hc1aK_W01 Hc1aK_W02 Hc1aK_U01 Hc1aK_U02 Hc1aK_K01
20.	Neografia			N		30	3	Pismo neogotyckie w Niemczech w XVI–XX w.; rosyjskie pismo neogotyckie w XIX–XX w.; odczyt i tłumaczenia tekstów.	H1aK_W01 H1aK_W03 H1aK_W04 H1aK_W09 H1aK_W12 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_K01 Hc1aK_W01 Hc1aK_W02 Hc1aK_U01 Hc1aK_U02 Hc1aK_K01
21.	Historia chrześcijaństwa w XX w. (do 1945 r., po 1945 r.)			N		60	4	Papiestwo i papieże I poł. XX w.; konkordaty i polityka zagraniczna Watykanu; Kościół wobec systemów totalitarnych: komunizmu i faszyzmu; sytuacja Kościoła w Europie, Afryce, Azji, Australii, Ameryce Północnej i Południowej; Kościół katolicki w zaborze pruskim, rosyjskim i austriackim; Kościół w okresie walk o niepodległość; struktura i liczebność Kościoła w II Rzeczypospolitej; Episkopat Polski w okresie międzywojennym i podczas II wojny światowej; nuncjatura apostolska;	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_K01 H1aK_K05 Hc1aK_W01 Hc1aK_W02 Hc1aK_W04 Hc1aK_U03 Hc1aK_K01

							<p>duszpasterstwo, odnowa i ożywienie życia religijnego społeczeństwa polskiego w I poł. XX w.; martyrologium Kościoła katolickiego w Polsce w okresie II wojny światowej.</p> <p>Papiestwo i papieże w II poł. XX w.; polityka zagraniczna Watykanu; Kościół w Związku Sowieckim i krajach bloku komunistycznego; sytuacja Kościoła w Europie, Afryce, Azji, Australii, Ameryce Północnej i Południowej; wielkie reformy w Kościele katolickim, Sobór Watykański II; Kościół wobec zmian społeczno-politycznych na świecie po II wojnie światowej; ogólna sytuacja Kościoła katolickiego w realiach PRL; struktura i liczebność Kościoła katolickiego po 1945 r.; episkopat Polski; nuncjatura apostolska; duchowieństwo katolickie; duszpasterstwo i budownictwo sakralne po 1945; problem animacji życia religijnego po 1989, Kościół katolicki w Polsce po 1989.</p>		
22.	Dzieje nowożytnej kultury chrześcijańskiej			N		30	2	<p>Definicja pojęcia kultury i cywilizacji; chrześcijaństwo jako fundament nowożytnej kultury europejskiej; wybrane zagadnienia z dziejów nowożytnej architektury, malarstwa, rzeźby, piśmiennictwa na przestrzeni wieków; muzyka kościelna w epoce nowożytnej; rodzaje religijności wpisane w kulturę; przemiany kultury chrześcijańskiej w kontekście życia codziennego chrześcijan epoki nowożytnej.</p>	<p>H1aK_W01 H1aK_W02 H1aK_W05 H1aK_W06 H1aK_W09 H1aK_W11 H1aK_U01 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K05 Hc1aK_W01</p>

									Hc1aK_W02 Hc1aK_W04 Hc1aK_W05 Hc1aK_U01 Hc1aK_U02 Hc1aK_K01
23.	Relacja państwo-Kościół chrześcijańskie (ujęcie prawno-historyczne)	S				60	6	Podstawowe pojęcia; starożytność chrześcijańska: monizm; chrześcijaństwo: dualizm; cesaropapizm; teokracja papieska i inkwizycja katolicka; reformacja protestancka i jurysdykcjonalizm protestancki; nowożytna tolerancja polityczna; reforma katolicka i jurysdykcjonizm katolicki; geneza prawa do wolności religijnej w Europie; prawo do wolności religijnej i rozdział Kościoła od państwa w USA; rewolucja francuska a wolność religijna i rozdział Kościoła od państwa; system powiązania i system rozdziału w XIX i XX w.; prawo do wolności religijnej w XIX–XX w Europie; prawo do wolności religijnej i stosunki państwo-Kościół w totalitaryzmie.	H1aK_W01 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_U01 H1aK_U04 H1aK_U05 H1aK_K01 H1aK_K03 H1aK_K04 Hc1aK_W01 Hc1aK_W02 Hc1aK_W03 Hc1aK_W05 Hc1aK_U01 Hc1aK_U02 Hc1aK_K01
24.	Chrześcijańska nauka społeczna	S				60	4	Pojęcie, terminologia, metoda; źródła katolickiej nauki społecznej; historyczny wymiar nauczania społecznego; chrześcijańska wizja człowieka w społeczeństwie; podstawowe zasady życia społecznego; społeczny wymiar życia rodzinnego, politycznego, ekonomicznego i kulturalnego; zagadnienie ochrony środowiska naturalnego i troska o pokój na świecie; apostolat społeczny.	H1aK_W02 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W10 H1aK_U01 H1aK_U04 H1aK_U05 H1aK_K01 H1aK_K03 Hc1aK_W01 Hc1aK_W02

									Hc1aK_W05 Hc1aK_U01 Hc1aK_U02 Hc1aK_K01
25.	Dzieje kultury chrześcijańskiej XIX–XX w.			N		30	2	Definicja pojęcia kultury i cywilizacji; chrześcijaństwo jako fundament współczesnej kultury europejskiej; wybrane zagadnienia z dziejów współczesnej architektury, malarstwa, rzeźby, piśmiennictwa na przestrzeni wieków; muzyka kościelna we współczesności; rodzaje religijności wpisane w kulturę; przemiany kultury chrześcijańskiej w kontekście życia codziennego współczesnych chrześcijan.	H1aK_W01 H1aK_W02 H1aK_W05 H1aK_W06 H1aK_W09 H1aK_W11 H1aK_U01 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K05 Hc1aK_W01 Hc1aK_W02 Hc1aK_W04 Hc1aK_W05 Hc1aK_U01 Hc1aK_U02 Hc1aK_K01

2b. Wykaz zajęć (przedmiotów) dla specjalności *Europa Wschodnia* z odniesieniem do kierunkowych efektów uczenia się

L.p.	Nazwa zajęć (przedmiotu)	H/S	W	P/N	Typ zajęć (przedmiotu) (np. specjalnościowy, modułowy)	Łączna liczba godzin	Łączna liczba punktów ECTS	Treści programowe	Odniesienie do kierunkowych efektów uczenia się (symbole KEU)
1.	Etnografia Europy Wschodniej			N		30	1	Kluczowe pojęcia dotyczące etnografii; wierzenia mieszkańców Europy Wschodniej; obrzędowość rodzinna i związana z wyznaniem;	H1aK_W01 H1aK_W02 H1aK_W04

							zwyczaje świąteczne – przesady, stereotypy, uprzedzenia, czynności magiczne; muzea etnograficzne w Europie Wschodniej; istoty nadprzyrodzone w wierzeniach Europy wschodniej; aspekt folklorystyczny kultury; mniejszości etniczne i narodowe w Europie Wschodniej.	H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W11 H1aK_U01 H1aK_U02 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K05 He1aK_W01 He1aK_W05 He1aK_U02 He1aK_K01	
2.	Historia Bizancjum i Europy Wschodniej			N		60	2	Cywilizacja bizantyjska; dzieje, kultura i religia Słowian; ikonoklazm, historia Rusi.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_K01 H1aK_K05 He1aK_W01 He1aK_W02 He1aK_W03 He1aK_U03 He1aK_K01
3.	Język rosyjski					180	13	doskonalenie językowej kompetencji komunikacyjnej na określonym poziomie językowym poprzez kształcenie umiejętności czytania oraz słuchania ze zrozumieniem; wypowiedzenia się; wprowadzenie nowych zagadnień gramatycznych oraz doskonalenie umiejętności	H1aK_W12 H1aK_U09 H1aK_K01 H1aK_K02 He1aK_U04 He1aK_K01

							poprawnego ich użycia w określonych kontekstach; kształtowanie postawy szacunku wobec innych kultur; nabycie słownictwa w zakresie poniższych zagadnień: przedstawienie siebie, rodziny i znajomych; profesje rodziców, rodziny i bliskich; szkoła i czas wolny; hobby; dni tygodnia; pory roku i prognoza pogody; wizyta u lekarza, oznaki choroby; zwierzęta domowe i opieka nad nimi; na ulicach miasta (zabytki Moskwy, pytanie o drogę); doskonalenie poprawnej wymowy oraz intonacji; doskonalenie umiejętności czytania i słuchania ze zrozumieniem.		
4.	Kościół Wschodu i Zachodu: struktury, doktryny, obrzędy			N		30	2	Ogólna charakterystyka teologii katolickiej i prawosławnej (pojęcie źródła; cechy specyficzne; metoda teologii); Bóg Trójjedyny; Stwórcze dzieło Boga; Jezus Chrystus; Duch Święty i życie w łasce; Matka Boża; Kościół; Sakramenty Kościoła; Eschaton (elementy specyficzne eschatologii wschodniej i zachodniej); Ekumenia (katolicyzm i prawosławie wobec ruchu ekumenicznego; podstawy ekumenicznego zaangażowania; teologiczny dialog katolicko-prawosławny).	H1aK_W02 H1aK_W06 H1aK_W07 H1aK_U03 H1aK_U04 H1aK_K01 H1aK_K05 He1aK_W01 He1aK_W03 He1aK_W04 He1aK_U01 He1aK_U02 He1aK_U03 He1aK_K01
5.	Wstęp do historii kultury Słowiańszczyzny Wschodniej			N		30	2	Kultura ludowa Słowiańszczyzny; koncepty i fenomeny kultury rosyjskiej, ukraińskiej i białoruskiej.	H1aK_W01 H1aK_W02 H1aK_W05 H1aK_W06 H1aK_W09 H1aK_W11

									H1aK_U01 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K05 He1aK_W01 He1aK_W02 He1aK_W03 He1aK_W05 He1aK_U02 He1aK_K01
6.	Historia prawosławia			N		30	2	Chrzczt Rusi; jednocząca rola religii; najazd Mongołów; wzrost znaczenia klasztorów; sekty religijne i misje prawosławne; Unia Brzeska; Iwan IV i jego dominacja nad Cerkwią; Reforma Nikona; okres synodalny; rewolucja bolszewicka wobec Cerkwi Prawosławnej; okres odrodzenia po rozpadzie ZSRR.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_K01 H1aK_K05 He1aK_W01 He1aK_W03 He1aK_W04 He1aK_W05 He1aK_U01 He1aK_U03 He1aK_K01
7.	Islam w Europie Wschodniej			N		30	1	Historia islamu; Koran; teologia islamska; podziały wewnątrz islamu; islam w Rosji i w Polsce; sztuka islamu.	H1aK_W02 H1aK_W06 H1aK_W07 H1aK_U03 H1aK_U04 H1aK_K01 H1aK_K05

									He1aK_W01 He1aK_W03 He1aK_W04 He1aK_W05 He1aK_U01 He1aK_U03 He1aK_K01
8.	Państwa i narody Europy Wschodniej			N		60	4	Rozpad ZSRR; tożsamość narodowa a tożsamość obywatelska w Rosji; polityka wewnętrzna i zagraniczna państw Europy Wschodniej; mozaika etniczna i wyznaniowa w Europie Wschodniej; gospodarka państw tworzących blok państw Europy Wschodniej; procesy narodotwórcze w Europie Wschodniej.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_K01 H1aK_K05 He1aK_W01 He1aK_W03 He1aK_W05 He1aK_U01 He1aK_U03 He1aK_K01
9.	Historia Rosji (XVI–XVIII w.)			N		30	2	Dzieje Państwa Moskiewskiego; ekspansja terytorialna; polityka wewnętrzna i zagraniczna; kultura Rosji.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_K01 H1aK_K05 He1aK_W01 He1aK_W02 He1aK_W03

									He1aK_W04 He1aK_U02 He1aK_U03 He1aK_K01
10.	Historia ziem wschodnich Rzeczypospolitej (do 1795 r.)			N		30	2	Ziemie wschodnie za panowania Piastów; unia polsko-litewska; chrzest Litwy; konflikty z sąsiadami, Unia brzeska; Powstanie Chmielnickiego; kultura kresów.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_K01 H1aK_K05 He1aK_W01 He1aK_W03 He1aK_W04 He1aK_W05 He1aK_U01 He1aK_U02 He1aK_U03 He1aK_K01
11.	Historia ziem wschodnich Rzeczypospolitej (po 1795 r.)			N		30	2	Rywalizacja Rzeczypospolitej z Rosją o Kresy Wschodnie w II połowie XVII w.; stosunki polsko-turecko-tatarskie; granica wschodnia Rzeczypospolitej po wojnach z lat 1648-1699; ziemie wschodnie Rzeczypospolitej w czasach saskich; próby reform Rzeczypospolitej z lat 1764-1768 i ingerencja Rosji; Ruchy kozacko-hajdamackie na Ukrainie w II połowie XVIII w.; reformy ustrojowe po I rozbiórce – uwarunkowania na Kresach Wschodnich; konfederacja barska i I rozbiór Rzeczypospolitej;	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_K01 H1aK_K05 He1aK_W01 He1aK_W03 He1aK_W04 He1aK_W05

							konfederacja targowicka i II rozbiór Polski; Insurekcja kościuszkowska i III rozbiór Polski; kultura szlachecka na Kresach Wschodnich; kresowe rody magnackie i szlacheckie; zniszczenia wojenne na ziemiach wschodnich Rzeczypospolitej w latach 1648–1717; życie społeczno-gospodarcze na Kresach w XVIII w.; kwestie wyznaniowe na Kresach Wschodnich w XVII i XVIII w.	He1aK_U01 He1aK_U02 He1aK_U03 He1aK_K01	
12.	Kultura krajów byłego ZSRR			N		60	2	Kultura polityczna krajów byłego ZSRR; filozofia rosyjska; związki wyznaniowe krajów byłego ZSRR; obyczaje krajów b. ZSRR.	H1aK_W01 H1aK_W02 H1aK_W05 H1aK_W06 H1aK_W09 H1aK_W11 H1aK_U01 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K05 He1aK_W01 He1aK_W03 He1aK_W04 He1aK_W05 He1aK_U01 He1aK_U02 He1aK_U03 He1aK_K01
13.	Historia Rosji (XIX w.)			N		30	2	Dynastia Romanowów; polityka wewnętrzna i zagraniczna; cerkiew prawosławna i mniejszości wyznaniowe; osiągnięcia naukowe i kulturalne XIX-wiecznej Rosji.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_U01

									H1aK_U02 H1aK_U03 H1aK_K01 H1aK_K05 He1aK_W01 He1aK_W02 He1aK_W03 He1aK_W04 He1aK_W05 He1aK_U01 He1aK_U02 He1aK_U03 He1aK_K01
14.	Dzieje Polaków na Wschodzie			N		60	4	Osadnictwo polskie na Wschodzie; wpływy kulturowe, polityczne i militarne; Polacy pod zaborem rosyjskim.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_K01 H1aK_K05 He1aK_W01 He1aK_W03 He1aK_W04 He1aK_W05 He1aK_U01 He1aK_U03 He1aK_K01
15.	Historia ZSRR (do 1941 r., po 1941 r.)			N		60	6	Udział ZSRS w II wojnie światowej; aparat bezpieczeństwa; Stalin; dzieje Rosyjskiej Cerkwi Prawosławnej 1941–1991; Układ Warszawski, RWPG; rozpad ZSRS.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_U01

									H1aK_U02 H1aK_U03 H1aK_K01 H1aK_K05 He1aK_W01 He1aK_W02 He1aK_W03 He1aK_W04 He1aK_W05 He1aK_U01 He1aK_U02 He1aK_U03 He1aK_K01
16.	Literatura rosyjska z elementami literatury białoruskiej i ukraińskiej					60	2	Początki piśmiennictwa ruskiego; piśmiennictwo Rusi Kijowskiej X-XIII w., zjednoczonego państwa moskiewskiego, staroobrzędowców; literatura XVIII wieku; reformy Piotra I; wprowadzenie „grażdanki”; początki nowoczesnej literatury rosyjskiej; klasycyzm, sentymentalizm i preromantyzm; romantyzm w Rosji; rosyjskie oblicze bohatera romantycznego; literatura rosyjskiego romantyzmu w kontekście filozofii epoki; polsko-rosyjskie związki literackie; romantyzm ukraiński; Literatura tzw. lat czterdziestych; „Szkoła naturalna”; słowianofilstwo i okcydentalizm; literatura tzw. lat sześćdziesiątych; obóz poetycki zwolenników „sztuki czystej” i zaangażowanej; proza lat sześćdziesiątych, koncepcja „rozumnego egoizmu”; przełom modernistyczny w literaturze i kulturze rosyjskiej; literatura	H1aK_W02 H1aK_W06 H1aK_W07 H1aK_W12 H1aK_U01 H1aK_U02 H1aK_U09 H1aK_K01 H1aK_K04 H1aK_K06 He1aK_W01 He1aK_W03 He1aK_W04 He1aK_W05 He1aK_U01 He1aK_U02 He1aK_U03 He1aK_K01

							<p>„Wiek Srebrny”; symbolizm, futurizm, akmeizm; lata dwudzieste; literatura pierwszej emigracji; literatura białoruska sprzed okresu realizmu socjalistycznego; realizm socjalistyczny; geneza, założenia programowe, specyfika i rozwój socrealizmu w literaturze rosyjskiej; literatura niezależna interioru lat trzydziestych; literatura okresu Wielkiej Wojny Ojczyźnianej; życie literackie powojennego dziesięciolecia; od kampanii przeciwko Zoszczence i Achmatowej do kampanii antykosmopolitycznej; literatura okresu odwilży; proza obrachunkowa; poezja bardowska: geneza i historia zjawiska; poetyka piosenki bardowskiej; środowiska twórców tzw. piosenki autorskiej; literatura lat zastoju; proza trzeciej fali emigracji rosyjskiej; pierestrojka i „głasnost” wobec życia literackiego; literacki postmodernizm lat dziewięćdziesiątych.</p>		
17.	Geografia regionu Europy Wschodniej					30	2	<p>Fizyczno-geograficzna charakterystyka regionu Europy Wschodniej – Krym i Kaukaz, Niż Wschodnioeuropejski, Podstrefa tundry i tundry lesistej, Podstrefa północnej tajgi, Strefa lasów mieszanych i podstrefa południowej tajgi – Nizina Środkoworosyjska, Strefa lasów mieszanych i podstrefa południowej tajgi, Pobrzeża Wschodniobałtyckie, Pojezierza Wschodniobałtyckie, Wysoczyzny Podlasko-Białoruskie, Nizina Berezyno-Desniańska, Polesie,</p>	<p>H1aK_W07 H1aK_U01 H1aK_U03 H1aK_U11 H1aK_K01 H1aK_K05 He1aK_W05 He1aK_U01 He1aK_U03 He1aK_K01</p>

								Strefa leśno-stepowa – Wyżyny Ukraińskie, Wyżyna Wołyńsko- Podolska, Podole Wschodnie, Strefa stepowa, Ural; czas wschodnioeuropejski; turystyka i atrakcje geograficzne regionu.	
18.	Wprowadzenie do geopolityki	S				30	1	Stosunki międzynarodowe i ich analiza z punktu widzenia teorii geopolitycznych zarówno w kontekście polskim jak i zagranicznym.	H1aK_W02 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W10 H1aK_U01 H1aK_U03 H1aK_U04 H1aK_U05 H1aK_U06 H1aK_U07 H1aK_U08 H1aK_U11 H1aK_K01 H1aK_K02 H1aK_K05 H1aK_K06 He1aK_W01 He1aK_W03 He1aK_W05 He1aK_U01 He1aK_U03 He1aK_K01
19.	Życie polityczne i społeczne we współczesnej Rosji	S				30	1	Ustrój polityczny Rosji; system partyjny Federacji Rosyjskiej; struktura administracyjna; rosyjski konserwatyzm a demokracja; opozycja; terroryzm; elity władzy, oligarchia, klasa średnia, grupa pasywna; styl uprawiania polityki wybranych przywódców rosyjskich;	H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W10 H1aK_U01 H1aK_U03 H1aK_U04

								rosyjskie służby specjalne; rozwój społeczeństwa obywatelskiego, upaństwowienie społeczeństwa.	H1aK_U05 H1aK_U06 H1aK_U07 H1aK_U08 H1aK_U11 H1aK_K01 H1aK_K02 H1aK_K05 H1aK_K06 He1aK_W03 He1aK_W05 He1aK_U01 He1aK_U03 He1aK_K01
20.	Europa Wschodnia a Europa Zachodnia (dzieje polityczne, społeczne i kulturalne)			N		60	4	Analiza porównawcza ustrojów politycznych, odrębności kulturowej, obowiązujących standardów społecznych, tradycji i polityki historycznej poszczególnych państw obu regionów; powiązania gospodarcze, ekonomiczne, handlowe.	H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W10 H1aK_U01 H1aK_U03 H1aK_U04 H1aK_U05 H1aK_U06 H1aK_U07 H1aK_U08 H1aK_U11 H1aK_K01 H1aK_K02 H1aK_K05 H1aK_K06 He1aK_W03 He1aK_W05 He1aK_U01 He1aK_U03 He1aK_K01

21.	Analiza ustrojów politycznych państw regionu Europy Wschodniej	S				30	4	Porównanie systemów politycznych poszczególnych państw regionu Europy Wschodniej, uprawnień głów państw; parlamenty narodowe; rządy narodowe; aparaty państwowe; uprawnienia organów ścigania (policja, prokuratura etc.).	H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W10 H1aK_U01 H1aK_U03 H1aK_U04 H1aK_U05 H1aK_U06 H1aK_U07 H1aK_U08 H1aK_U11 H1aK_K01 H1aK_K02 H1aK_K05 H1aK_K06 He1aK_W03 He1aK_W05 He1aK_U01 He1aK_U03 He1aK_K01
-----	--	---	--	--	--	----	---	--	---

2c. Wykaz zajęć (przedmiotów) dla specjalności doktryny polityczne i prawne z odniesieniem do kierunkowych efektów uczenia się

L.p.	Nazwa zajęć (przedmiotu)	H/S	W	P/N	Typ zajęć (przedmiotu) (np. specjalnościowy, modułowy)	Łączna liczba godzin	Łączna liczba punktów ECTS	Treści programowe	Odniesienie do kierunkowych efektów uczenia się (symbole KEU)
1.	Metodologia badań tekstu politycznego			N		30	2	Metodologia filozofii idei, analiza podstawowych form wyrazu myśli politycznej.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W04

									H1aK_W05 H1aK_W06 H1aK_W07 H1aK_W08 H1aK_W09 H1aK_W10 H1aK_U02 H1aK_U03 H1aK_U05 H1aK_U06 H1aK_K01 H1aK_K03 H1aK_K04 H1aK_K06 Hd1aK_W01 Hd1aK_W02 Hd1aK_U01 Hd1aK_K01
2.	Historia ustroju Polski			N		30	2	Dzieje ustroju Polski od X w.; geneza obecnego ustroju: dwudziestolecie międzywojenne, Polska Ludowa, transformacja ustrojowa, III Rzeczpospolita; Konstytucja RP; władza ustawodawcza, władza wykonawcza, władza sądownicza; wymiar sprawiedliwości, sądownictwo i trybunały, kontrola państwowa i ochrona prawa; Narodowy Bank Polski; Instytut Pamięci Narodowej, podział terytorialny i samorząd, wybory i referenda.; system partyjny.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_K01 H1aK_K05 Hd1aK_W01 Hd1aK_W02 Hd1aK_W03 Hd1aK_U01 Hd1aK_K01
3.	Historia doktryn politycznych i prawnych w starożytności			N		60	4	Doktryny polityczne i prawne w starożytności: doktryny starożytnego Wschodu, tradycja gracka i rzymska.	H1aK_W01 H1aK_W02 H1aK_W03

									H1aK_W05 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U04 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K02 H1aK_K05 Hd1aK_W01 Hd1aK_W02 Hd1aK_W03 Hd1aK_W04 Hd1aK_U01 Hd1aK_U02 Hd1aK_U03 Hd1aK_K01
4.	Historia doktryn politycznych i prawnych w średniowieczu			N		60	4	Doktryny polityczne i prawne, średniowiecze: klasyczne doktryny św. Augustyna i św. Tomasza, zagadnienie normatywnych podstaw władzy i relacji pomiędzy państwem a kościołem.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U04 H1aK_U07 H1aK_U08 H1aK_K01

									H1aK_K02 H1aK_K05 Hd1aK_W01 Hd1aK_W02 Hd1aK_W03 Hd1aK_W04 Hd1aK_U01 Hd1aK_U02 Hd1aK_U03 Hd1aK_K01
5.	Wstęp do nauk o państwie i prawie	S				30	2	Prawoznawstwo, zarys głównych pojęć i zasad prawnych.	H1aK_W02 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W10 H1aK_U04 H1aK_U05 H1aK_U06 H1aK_K01 H1aK_K02 H1aK_K05 H1aK_K06 Hd1aK_W01 Hd1aK_U01 Hd1aK_U03 Hd1aK_K01
6.	Elementy prawa konstytucyjnego	S				30	1	Konstytucjonalizm, teoria zasad ustroju politycznego na tle rozwoju historycznego.	H1aK_W02 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W10 H1aK_U04 H1aK_U05 H1aK_U06 H1aK_K01

									H1aK_K02 H1aK_K05 H1aK_K06 Hd1aK_W01 Hd1aK_W02 Hd1aK_W04 Hd1aK_U01 Hd1aK_U03 Hd1aK_K01
7.	Historia filozofii I (starożytnej)			N		30	1	Periodyzacja filozofii starożytnej; początki filozofii w starożytnej Grecji; Jońscy filozofowie przyrody; filozofia presokratejska; sofisci i filozofia Sokratesa; filozofia Platona i Akademii; filozofia Arystotelesa i Likejonu; filozofia Hellenistyczna; neoplatonizm końca starożytności; starożytna filozofia chrześcijańska; filozofia św. Augustyna.	H1aK_W02 H1aK_W07 H1aK_U01 H1aK_U04 H1aK_K01 Hd1aK_W01 Hd1aK_W02 Hd1aK_U01 Hd1aK_K01
8.	Teorie demokracji – historia i współczesność			N		30	3	Wszechstronne naświetlenie dziejów, sensu i złożonego zakresu pojęcia demokracji.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U04 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K02 H1aK_K05

									Hd1aK_W01 Hd1aK_W02 Hd1aK_W03 Hd1aK_U01 Hd1aK_U02 Hd1aK_K01
9.	Współczesne systemy polityczne	S				30	1	Analiza ustrojów współczesnych państw demokratycznych. Ogólne zasady i omówienie poszczególnych przykładów.	H1aK_W02 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W10 H1aK_U04 H1aK_U05 H1aK_U06 H1aK_K01 H1aK_K02 H1aK_K05 H1aK_K06 Hd1aK_W01 Hd1aK_W02 Hd1aK_W03 Hd1aK_U01 Hd1aK_K01
10.	Współczesne reżimy niedemokratyczne	S				30	2	Ustrój i praktyka działania państw niedemokratycznych. Ogólne zasady i omówienie poszczególnych przykładów.	H1aK_W02 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W10 H1aK_U04 H1aK_U05 H1aK_U06 H1aK_K01 H1aK_K02 H1aK_K05 H1aK_K06

									Hd1aK_W02 Hd1aK_W03 Hd1aK_W04 Hd1aK_U01 Hd1aK_U03 Hd1aK_K01
11.	Historia doktryn politycznych i prawnych w renesansie i nowożytności			N		60	4	Idee polityczne w nowożytności w oparciu o najważniejsze zagadnienia problemowe: prawo natury, koncepcje umowy społecznej, teoria suwerenności, reformacja i kształtowanie się doktryn oświecenia.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U04 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K02 H1aK_K05 Hd1aK_W01 Hd1aK_W03 Hd1aK_W04 Hd1aK_U01 Hd1aK_U02 Hd1aK_U03 Hd1aK_K01
12.	Historia doktryn politycznych i prawnych w XIX w.			N		60	4	Idee polityczne wieku XIX w oparciu o poszczególne nurty: konserwatyzm, liberalizm, marksizm, Katolicka nauka społeczna.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_W06 H1aK_W07

									H1aK_W09 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U04 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K02 H1aK_K05 Hd1aK_W01 Hd1aK_W03 Hd1aK_W04 Hd1aK_U02 Hd1aK_U03 Hd1aK_K01
13.	Elementy prawa międzynarodowego	S				30	1	Zarys współczesnych normatywnych uregulowań relacji w systemie międzynarodowym.	H1aK_W02 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W10 H1aK_U04 H1aK_U05 H1aK_U06 H1aK_K01 H1aK_K02 H1aK_K05 H1aK_K06 Hd1aK_W01 Hd1aK_W04 Hd1aK_U01 Hd1aK_U03 Hd1aK_K01

14.	Historia polskiej myśli politycznej			N		30	2	Historia doktryn politycznych i prawnych kształtujących się na ziemiach polskich od XV wieku do współczesności z uwzględnieniem tła historycznego.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_K01 H1aK_K05 Hd1aK_W01 Hd1aK_W02 Hd1aK_W03 Hd1aK_U01 Hd1aK_U03 Hd1aK_K01
15.	Historia filozofii II (średniowiecznej)			N		30	1	Periodyzacja filozofii średniowiecznej; Szkoła Pałacowa Karola Wielkiego; filozofia Eriugeny; spory filozoficzne w XI wieku: dialektycy i antydialektycy; Anzelm z Canterbury; szkoły filozoficzne wieku XII; Szkoła Franciszkańska i Szkoła Dominikańska na Uniwersytecie Paryskim; filozofia Tomasza z Akwinu; filozofia Dunska Szkota; nominalizm XIV wieku; Via antiqua i via moderna; zmierzch filozofii średniowiecznej.	H1aK_W02 H1aK_W07 H1aK_U01 H1aK_U04 H1aK_K01 Hd1aK_W01 Hd1aK_W02 Hd1aK_U01 Hd1aK_K01
16.	Historia filozofii III (nowożytnej)			N		30	1	Periodyzacja filozofii nowożytnej; Empiryzm, idealizm i śmierć podmiotu w ujęciu anglosaskim: F. Bacon, J. Locke, G. Berkeley, D. Hume; rozum proceduralny Kartezjusza i egzystencjalizm Pascala; filozofia oświecenia we Francji; paradygmat kultury oświecenia w ujęciu Immanuela Kanta.	H1aK_W02 H1aK_W07 H1aK_U01 H1aK_U04 H1aK_K01 Hd1aK_W01 Hd1aK_W02 Hd1aK_U01 Hd1aK_K01

17.	Stosunki wyznaniowe i etniczne w Europie od XIX do XXI w.			N		30	2	Historia i terażniejszość zagadnień narodowych, ze szczególnym uwzględnieniem kształtowania się świadomości narodowej w dziewiętnastym wieku jej kolejnych przemian.	H1aK_W01 H1aK_W02 H1aK_W04 H1aK_W05 H1aK_W06 H1aK_W07 H1aK_U01 H1aK_U02 H1aK_U05 H1aK_U06 H1aK_K01 H1aK_K03 H1aK_K04 Hd1aK_W02 Hd1aK_W04 Hd1aK_U01 Hd1aK_U03 Hd1aK_K01
18.	Historia filozofii IV (współczesnej)			N		30	1	Zagadnienia filozoficzne początku XIX w.; świat jako wola i przedstawienie – A. Schopenhauer oraz filozofia życia H. Bergsona; kultura „wyzwolona” od ograniczenia przez dobro, prawdę i piękno w ujęciu F. Nietzschego; główne zagadnienia filozofii XX w.	H1aK_W02 H1aK_W07 H1aK_U01 H1aK_U04 H1aK_K01 Hd1aK_W01 Hd1aK_W02 Hd1aK_U01 Hd1aK_K01
19.	Analiza polityki	S				30	2	Analiza politologiczna współczesnych wydarzeń politycznych na gruncie krajowym i zagranicznym.	H1aK_W02 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W10 H1aK_U01 H1aK_U03

									H1aK_U04 H1aK_U05 H1aK_U06 H1aK_U07 H1aK_U08 H1aK_U11 H1aK_K01 H1aK_K02 H1aK_K05 H1aK_K06 Hd1aK_W01 Hd1aK_W04 Hd1aK_U01 Hd1aK_U02 Hd1aK_K01
20.	Historia doktryn politycznych i prawnych w XX w (do 1945 r.)			N		60	5	Doktryny polityczne i prawne w pierwszej połowie XX w, omówione w oparciu o poszczególne nurty: konserwatyzm, nacjonalizm liberalizm, socjalizm, komunizm, faszyzm, nazizm i Katolicka Nauka Społeczna.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U04 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K02 H1aK_K05 Hd1aK_W01 Hd1aK_W03 Hd1aK_W04

									Hd1aK_U01 Hd1aK_U02 Hd1aK_U03 Hd1aK_K01
21.	Historia doktryn politycznych i prawnych w XX w. (po 1945 r.)			N		60	5	Historia idei drugiej połowy XX.; liberalizm, konserwatyzm, myśl lewicowa i społeczna nauka kościoła.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U04 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K02 H1aK_K05 Hd1aK_W01 Hd1aK_W03 Hd1aK_W04 Hd1aK_U01 Hd1aK_U02 Hd1aK_U03 Hd1aK_K01
22.	Dzieje propagandy			N		30	2	Historia komunikacji społecznej i politycznej, ze szczególnym uwzględnieniem metod manipulacji w oparciu o doświadczenie systemów totalitarnych.	H1aK_W02 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W10 H1aK_U01 H1aK_U03

									H1aK_U04 H1aK_U05 H1aK_U06 H1aK_U07 H1aK_U08 H1aK_U11 H1aK_K01 H1aK_K02 H1aK_K05 H1aK_K06 Hd1aK_W02 Hd1aK_W04 Hd1aK_U02 Hd1aK_U03 Hd1aK_K01
23.	Wprowadzenie do geopolityki	S				30	1	Stosunki międzynarodowe i ich analiza z punktu widzenia teorii geopolitycznych zarówno w kontekście polskim jak i zagranicznym.	H1aK_W02 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W10 H1aK_U01 H1aK_U03 H1aK_U04 H1aK_U05 H1aK_U06 H1aK_U07 H1aK_U08 H1aK_U11 H1aK_K01 H1aK_K02 H1aK_K05 H1aK_K06 Hd1aK_W01 Hd1aK_W02

									Hd1aK_W04 Hd1aK_U02 Hd1aK_K01
24.	Unia Europejska			N		30	2	Historia i instytucje Unii Europejskiej, normatywne uregulowania, praktyka działania.	H1aK_W02 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_W10 H1aK_U01 H1aK_U03 H1aK_U04 H1aK_U05 H1aK_U06 H1aK_U07 H1aK_U08 H1aK_U11 H1aK_K01 H1aK_K02 H1aK_K05 H1aK_K06 Hd1aK_W01 Hd1aK_W02 Hd1aK_U01 Hd1aK_U03 Hd1aK_K01
25.	Polska polityka zagraniczna po 1989 r.			N		30	2	Historia dyplomacji, stosunki międzynarodowe, kształtowanie się polityki zagranicznej Polski III Rzeczypospolitej.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_U01 H1aK_U02

									H1aK_U03 H1aK_U04 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K02 H1aK_K05 Hd1aK_W02 Hd1aK_W03 Hd1aK_W04 Hd1aK_U01 Hd1aK_U03 Hd1aK_K01
26.	Terroryzm – historia i współczesność			N		30	1	Historia najnowsza ze szczególnym uwzględnieniem historii, rodzajów i przemian działań terrorystycznych.	H1aK_W01 H1aK_W02 H1aK_W03 H1aK_W05 H1aK_W06 H1aK_W07 H1aK_W09 H1aK_U01 H1aK_U02 H1aK_U03 H1aK_U04 H1aK_U07 H1aK_U08 H1aK_K01 H1aK_K02 H1aK_K05 Hd1aK_W01 Hd1aK_W02 Hd1aK_W03 Hd1aK_U01 Hd1aK_U02 Hd1aK_K01

27.	Polityka a technologia			N		30	3	Filozofia, techniki, współczesne zagadnienia polityczne i społeczne związane z rozwojem technologii.	H1aK_W02 H1aK_W07 H1aK_W10 H1aK_U01 H1aK_U03 H1aK_U04 H1aK_U06 H1aK_U09 H1aK_U11 H1aK_K01 H1aK_K02 H1aK_K05 H1aK_K06 Hd1aK_W01 Hd1aK_W02 Hd1aK_U01 Hd1aK_K01
-----	------------------------	--	--	---	--	----	---	--	--

3. Zasady i formy odbywania praktyk zawodowych dla kierunku studiów o profilu praktycznym, a w przypadku kierunku studiów o profilu ogólnoakademickim – jeżeli program studiów przewiduje praktyki

Program studiów nie przewiduje praktyk.

4. Sposoby weryfikacji i oceny efektów uczenia się osiągniętych przez studenta w trakcie całego cyklu kształcenia

- ocenianie ciągłe
- kolokwium
- prezentacje multimedialne prowadzone i przygotowywane indywidualnie lub grupowo
- przygotowanie referatu lub wystąpienia np. na konferencji naukowej
- wypowiedzi ustne, aktywność w dyskusji
- samodzielnie przygotowywane prace pisemne
- egzaminy pisemne i ustne ograniczone czasowo

- egzaminy pisemnie i ustne z dostępem i bez dostępu do materiałów dydaktycznych
- zadania wykonywane w grupie
- analiza przypadków
- ocena pracy przy przygotowywaniu pracy dyplomowej
- egzamin dyplomowy/obrona pracy

Objaśnienie oznaczeń:

H/S – zajęcia z dziedziny nauk humanistycznych / zajęcia z dziedziny nauk społecznych (student musi uzyskać w ramach zajęć z dziedziny nauk humanistycznych lub nauk społecznych, łącznie nie mniejszą niż 5 punktów ECTS – w przypadku kierunków studiów przyporządkowanych do dyscyplin w ramach dziedzin innych niż odpowiednio nauki humanistyczne lub nauki społeczne)

W – zajęcia do wyboru (zajęcia, którym przypisano punkty ECTS w wymiarze łącznym nie mniejszym niż 30% liczby punktów ECTS koniecznych do ukończenia studiów)

P/N – w przypadku kierunku studiów:

- o profilu praktycznym – P oznacza zajęcia kształtujące umiejętności praktyczne w wymiarze łącznym większym niż 50% liczby punktów ECTS koniecznych do ukończenia studiów;

- o profilu ogólnoakademickim – N oznacza zajęcia związane z prowadzoną w UPJPII działalnością naukową w dyscyplinie lub dyscyplinach, do których przyporządkowany jest kierunek studiów w wymiarze łącznym większym niż 50% liczby punktów ECTS koniecznych do ukończenia danych studiów i uwzględnia udział studentów w zajęciach przygotowujących do prowadzenia działalności naukowej lub udział w tej działalności

KEU – kierunkowe efekty uczenia się