

Wstęp do nauki o państwie i prawie - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Wstęp do nauki o państwie i prawie
Kod przedmiotu	14.1-WH-PP-WPP-Ć 2-S14_pNadGen07H4E
Wydział	Wydział Nauk Społecznych
Kierunek	Politologia
Profil	ogólnoakademicki
Rodzaj studiów	pierwszego stopnia
Semestr rozpoczęcia	semestr zimowy 2017/2018

Informacje o przedmiocie	
Semestr	2
Liczba punktów ECTS do zdobycia	4
Typ przedmiotu	obowiązkowy
Język nauczania	polski
Sylabus opracował	<ul style="list-style-type: none">dr Beata Springer

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
Ćwiczenia	30	2	-	-	Zaliczenie na ocenę

Cel przedmiotu

Rozumienie zasad funkcjonowania państwa oraz funkcjonowania prawa poprzez jego organy.

Wymagania wstępne

Brak

Zakres tematyczny

1. System polityczny w ogólności; 2. Głowa państwa; 3. Zgromadzenia; 4. Władza wykonawcza; 5. Szczególne kompetencje organów centralnych; 6. Kreowanie organów przedstawicielskich; 7. Zachowania wyborcze; 8. Polityka partii; 9. Systemy partyjne; 10. Procesy decyzyjne w polityce; 11. Uprawnienia represyjne państwa; 12. Elity polityczne; 13. Opinia publiczna; 14. Kultura polityczna; 15. Koncepcja demokratycznego państwa prawnego; 16. Globalizacja i rola państwa wobec wspólnot międzynarodowych.

Metody kształcenia

Wykład problemowy, pokaz multimedialny, konwersacja

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Rozumie działalność instytucji i mechanizmów władzy współczesnych państw	<ul style="list-style-type: none">KP1_U10	<ul style="list-style-type: none">odpowiedź ustna	<ul style="list-style-type: none">Ćwiczenia
Zna role obywatela w państwie poprzez swoją aktywność, np. partie polityczne	<ul style="list-style-type: none">KP1_K04KP1_K05	<ul style="list-style-type: none">obserwacja i ocena aktywności na zajęciachodpowiedź ustna	<ul style="list-style-type: none">Ćwiczenia
Posiada podstawową wiedzę o zasadach państwa, jego istocie i funkcjach	<ul style="list-style-type: none">KP1_W01	<ul style="list-style-type: none">kolokwiumobserwacja i ocena aktywności na zajęciach	<ul style="list-style-type: none">Ćwiczenia
Wykazuje znajomość genezy państwa i jego współczesnej roli w różnych obszarach jego ustawowej działalności publicznej	<ul style="list-style-type: none">KP1_W09	<ul style="list-style-type: none">kolokwiumobserwacja i ocena aktywności na zajęciachodpowiedź ustna	<ul style="list-style-type: none">Ćwiczenia
Rozumie rolę państwa w cywilizacyjnym rozwoju społeczeństw	<ul style="list-style-type: none">KP1_U03KP1_U05	<ul style="list-style-type: none">aktywność w trakcie zajęćkolokwiumobserwacja i ocena aktywności na zajęciach	<ul style="list-style-type: none">Ćwiczenia

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Zna i rozumie aspekty ideologiczne, które mogą mieć wpływ na działalność państwa oraz rolę instytucji ustrojowych w państwie, a także zasady i procedury ich funkcjonowania	<ul style="list-style-type: none"> • KP1_W09 • KP1_W12 • KP1_W13 • KP1_W17 • KP1_W18 	<ul style="list-style-type: none"> • aktywność w trakcie zajęć • kolokwium • obserwacja i ocena aktywności na zajęciach 	<ul style="list-style-type: none"> • Ćwiczenia
Rozumie istotę i naturę państwa	<ul style="list-style-type: none"> • KP1_W11 	<ul style="list-style-type: none"> • aktywność w trakcie zajęć • kolokwium • obserwacja i ocena aktywności na zajęciach • odpowiedź ustna 	<ul style="list-style-type: none"> • Ćwiczenia
Rozumie działalność instytucji i mechanizmów władzy współczesnych państw	<ul style="list-style-type: none"> • KP1_U10 • KP1_U17 	<ul style="list-style-type: none"> • odpowiedź ustna 	<ul style="list-style-type: none"> • Ćwiczenia

Warunki zaliczenia

Warunkiem zaliczenia przedmiotu jest zaliczenie kolokwium ustnego, tj. udzielenie prawidłowej odpowiedzi na 2 pytania (60% wartości oceny końcowej) oraz aktywne uczestniczenie w zajęciach (40%).

Literatura podstawowa

1. P. Bała, A. Wielomski, Wstęp do nauki o państwie, prawie i polityce, Warszawa 2011
2. R. Tokarczyk, Współczesna kultura prawna, Warszawa 2010;
3. L. Kuciński, Nauka o państwie i prawie, Warszawa 2008;
4. J. Muszyński, podstawy nauki o polityce, państwie i prawie, Toruń 2007;
5. A. Heywood, Politologia, Warszawa 2006;
6. S. D. Tansey, Nauki polityczne, Warszawa 2006;
7. J. Krukowski Wstęp do nauki o państwie i prawie, Lublin 2004;
8. L. Seidler, H. Groszyk, A. Pieniążek, Wprowadzenie do nauki o państwie i prawie, Lublin 2003;
9. Wprowadzenie do nauki o państwie i polityce. Podręcznik akademicki, pod red. B. Szmulika, M. Żmigrodzkiego, Lublin 2002;
10. L. Dubel, A. Korybski, Z. Markwart, Wprowadzenie do nauki o państwie i polityce, Kraków 2002;
11. Etyka i polityka, pod red. E. M. Marciniak, T. Mołdawy, K. A. Wojtaszczyka, Warszawa 2001;
12. L. Kołakowski, Główne nurty marksizmu, t. I-III, Poznań 2000;
13. N. Frei, Państwo wodzowskie, Warszawa 2000;
14. A. Sylwestrzak, Historia doktryn politycznych i prawnych, Warszawa 1995;
15. R. Konieczny, Systemy polityczne wybranych demokracji zachodnich, Gdańsk 1995;
16. Państwo w społeczeństwie, pod red. A. Pawłowskiego, Zielona Góra 1995.
17. Partie i systemy partyjne państw wysoko rozwiniętych, pod red. J. Iwanka, Katowice 1994;
18. K. R. Popper, Społeczeństwo otwarte i jego wrogowie, t. I-II, Warszawa 1993;
19. K. Wojtaszczyk, Współczesne systemy polityczne, Warszawa 1992;
20. W. Skrzydło, Ustrój polityczny Francji, Warszawa 1992;

Literatura uzupełniająca

1. K. Cebula, R. Zendrowicz, Wstęp do nauki o polityce, państwie i prawie, Warszawa 2011;
2. L. Dubel, G. Ławnikowicz, Z. Markwart, Elementy nauki o państwie i polityce, Warszawa 2011;
3. S. Sagan, V. Serzhanova, Nauka o państwie współczesnym, Warszawa 2010;
4. Wprowadzenie do nauki o państwie i polityce, pod red. B. Szmulika, Warszawa 2007;
5. Nauka o państwie pod red. P. Kaczorowskiego, Warszawa 2006;
6. P. Winczorek, Nauka o państwie, Warszawa 2005;
7. S. Wronkowska, M. Zmierczak, Kompendium wiedzy o społeczeństwie, państwie i prawie, Warszawa 2005;
8. A. Chodubski, Wstęp do badań politologicznych, Gdańsk 2004;
9. Nauka o państwie i polityce, pod red. J. Tymanowskiego, Warszawa 2003.
10. P. Winczorek, Wstęp do nauki o państwie, Warszawa 2003;
11. K. Wojtaszczyk, W. Jakubowski, Społeczeństwo i polityka. Podstawy nauk politycznych, Warszawa 2002;
12. E. Zieliński, Wstęp do nauki o państwie i polityce, Warszawa 2001;
13. E. Zieliński Nauka o państwie i polityce, Warszawa 2001;
14. A. Redelbach, Wstęp do prawoznawstwa. Podstawowe pojęcia nauki o władzy, państwie i prawie w perspektywie Unii Europejskiej, Toruń 2000;
15. J. Sartori, Teoria demokracji, Warszawa 1994;

Uwagi

Brak

