

Historyczno-turystyczne walory pogranicza zachodniego (wybieralny) - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Historyczno-turystyczne walory pogranicza zachodniego (wybieralny)
Kod przedmiotu	06.4-WI-ArchKP-hist.turyst.walory- 16
Wydział	Wydział Budownictwa, Architektury i Inżynierii Środowiska
Kierunek	Architektura krajobrazu
Profil	praktyczny
Rodzaj studiów	pierwszego stopnia z tyt. inżyniera
Semestr rozpoczęcia	semestr zimowy 2016/2017

Informacje o przedmiocie	
Semestr	5
Liczba punktów ECTS do zdobycia	2
Typ przedmiotu	obowiązkowy
Język nauczania	polski
Sylabus opracował	<ul style="list-style-type: none">prof. dr hab. Dariusz Dolański

Formy zajęć					
Forma zajęć	Liczba godzin w semestrze (stacjonarne)	Liczba godzin w tygodniu (stacjonarne)	Liczba godzin w semestrze (niestacjonarne)	Liczba godzin w tygodniu (niestacjonarne)	Forma zaliczenia
Wykład	30	2	18	1,2	Zaliczenie na ocenę

Cel przedmiotu

Przedmiot ma za zadanie zapoznanie z turystyczną ofertą pogranicza polsko-niemieckiego i polsko-czeskiego w aspekcie zachowania wielokulturowego dziedzictwa w zakresie zabytków architektury, krajobrazu kulturowego, muzeów, obyczajów, kuchni itp.

Wymagania wstępne

Formalne: brak

Nieformalne: brak

Zakres tematyczny

Region i regionalizacja w turystyce. Waloryzacja turystyczna regionów. Regiony turystyczne pogranicza polsko-niemieckiego i polsko-czeskiego. Miasta i miasteczka. Zamki, pałace i dwory. Kościoły i ośrodki pielgrzymkowe, cmentarze. Zabytki działalności gospodarczej i techniki. Muzea etnograficzne, skanseny i ośrodki twórczości ludowej. Obiekty historyczno-wojskowe. Miejsca i muzea martyrologii. Dziedzictwo mniejszości narodowych, etnicznych i religijnych. Turystyka kulinarna. Walory przyrodnicze (osobliwości flory i fauny, parki zabytkowe, krajobrazowe i przyrodnicze, arboreta i ogrody). Muzea specjalistyczne, biograficzne, obiekty unikatowe, obiekty turystyki sentymentalnej. Szlaki kulturowe (Europejski Szlak Kultury Barokowej, Europejski Szlak Kulturowy Via Regia, Europejskie Szlaki Dziedzictwa Żydowskiego, Śląski Szlak Trzech Narodów, Szlak Cysterski, Szlak Kultury Niemieckiej).

Metody kształcenia

Wykład informacyjno-problemowy

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Student ma uporządkowaną wiedzę o międzykulturowej specyfice polskich terenów pogranicznych	<ul style="list-style-type: none">K_W02	<ul style="list-style-type: none">zaliczenie - ustne, opisowe, testowe i inne	<ul style="list-style-type: none">Wykład
Student ma uporządkowaną wiedzę z zakresu dziedzictwa kulturowego Środkowego Nadodrza i relacji polsko-niemieckich oraz polsko-czeskich	<ul style="list-style-type: none">K_W02	<ul style="list-style-type: none">zaliczenie - ustne, opisowe, testowe i inne	<ul style="list-style-type: none">Wykład
Student umie samodzielnie zdobywać wiedzę i rozwijać umiejętności badawcze, kierując się wskazówkami opiekuna naukowego	<ul style="list-style-type: none">K_U01	<ul style="list-style-type: none">zaliczenie - ustne, opisowe, testowe i inne	<ul style="list-style-type: none">Wykład
Student ma świadomość dla znaczenia europejskiego dziedzictwa kulturowego i historycznego dla rozumienia współczesnych wydarzeń społecznych i kulturalnych	<ul style="list-style-type: none">K_K08	<ul style="list-style-type: none">obserwacja i ocena aktywności na zajęciachodpowiedź ustna	<ul style="list-style-type: none">Wykład

Warunki zaliczenia

Warunkiem zaliczenia przedmiotu jest uzyskanie minimum 50% ze wszystkich możliwych do zdobycia punktów (20 pkt.) w tym: 10 punktów za aktywność na zajęciach, 5 punktów - opracowanie referatu na temat wybranego obiektu turystycznego (kryteria: wykorzystanie wiedzy krajoznawczej i historycznej, selekcja informacji), napisanie testu krajoznawczego na temat walorów turystycznych pogranicza (ocena jest przeliczana na punkty wg systemu: bdb – 5 pkt, db – 4 pkt, dst – 3 pkt, ndst – 0 pkt).

Ocena końcowa wg uzyskanych punktów: 20-19 pkt – bdb, 18-17 pkt – db+, 16-15 pkt – db, 14-13 – dst+, 12-11 – dst, 10-0 – ndst.

Literatura podstawowa

1. Jędrysiński T., Turystyka kulturowa, Warszawa 2008.
2. Kraje europejskie. Zarys geografii turystycznej, red. Z. Kruczek, Kraków 2006
3. Lijewski T., Mikułowski B., Wyrzykowski J., Geografia turystyki Polski, Warszawa 2008.

Literatura uzupełniająca

1. Dzikowska E., Groch i kapusta, czyli podróżuj po Polsce!, t. 1-3, Warszawa 2004.
2. Jackowski A., Pielgrzymki i turystyka religijna w Polsce, Warszawa 1991.
3. Jędrysiński T., Wiejska turystyka kulturowa, Warszawa 2010.
4. Jędrysiński T., A.M. von Rohrscheidt, Militarna turystyka kulturowa, Warszawa 2011.
5. Kondracki J., Geografia regionalna Polski, Warszawa 2000.
6. Kruczek Z., Europa. Geografia turystyczna, Kraków 2007,
7. Kruczek Z., Sacha S., Europa – zarys geografii turystycznej, Kraków 1996.
8. Kruczek Z., Zmysłony P., Regiony turystyczne, Kraków 2010.
9. Ostaszewska K., Geografia krajobrazu, Warszawa 2002.
10. Regionalne aspekty rozwoju turystyki, red. G. Gołębski, Warszawa-Poznań 1999.
11. Słownik geograficzno-krajoznawczy Polski, red. A. I. Mileska, Warszawa 2000.
12. Turystyka kulturowa na Dolnym Śląsku. Wybrane aspekty, red. K. Widawski, Wrocław 2009 [dostęp: http://www.zgrit.uni.wroc.pl/rozprawy_09.pdf].
13. Wydawnictwa przewodnikowe oraz atlasy turystyczne dotyczące regionu pogranicza.
14. <http://www.turystykakulturowa.org/>
15. <http://www.nid.pl/pl/>
16. <http://www.szlakikulturowe.dolnyslask.pl/>
17. <http://www.ziemialubuska.pl/2330,2242,,.html>
18. <http://www.brandenburg.de/sixcms/detail.php/lbm1.c.386889.de>
19. <http://www.reiseland-brandenburg.de/>
20. <http://sachsen.de/kultur.jsp>
21. <http://www.sachsen-tourismus.de/>
22. <http://www.visitberlin.de/de>
23. <http://www.infolbc.cz/indexen.html>
24. <http://www.liberecky-kraj.cz/dr-cs/k-turistika>

Uwagi

Brak

Zmodyfikowane przez dr hab. inż. Andrzej Greinert, prof. UZ (ostatnia modyfikacja: 07-08-2016 11:59)

Wygenerowano automatycznie z systemu SylabUZ