

Polska w Europie X-XXI w. - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Polska w Europie X-XXI w.
Kod przedmiotu	08.3-WH-EP-PWE/4-S16
Wydział	Wydział Humanistyczny
Kierunek	Europeistyka i stosunki transgraniczne
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 hab. Joanna Karczewska, prof. UZ

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	-	-	Zaliczenie
Ćwiczenia	30	2	-	-	Zaliczenie na ocenę

Cel przedmiotu

Przedmiot ma za zadanie ukazanie miejsca Polski w Europie na przestrzeni dziejów jej przynależności do zachodnioeuropejskiego kręgu kulturowego ze wskazaniem wpływów wschodnioeuropejskich i konsekwencji wynikających z położenia na linii podziału między Wschodem a Zachodem.

Wymagania wstępne

brak

Zakres tematyczny

wykład

1) Ewolucja kulturowego i geograficznego pojęcia Europa. 2) Młodsza i starsza Europa. 3) Polska – między Wschodem a Zachodem. 4) Piastowie wobec cesarstwa i papieża. 5) Przyjmowanie dziedzictwa łacińskiego w Polsce średniowiecznej. 6) Polityka dynastyczna w Europie XVI w. 7) Gospodarka polska a europejska w XVI-XVIII wieku. Mit spichlerza. 8) Rzeczpospolita w procesie reformacji i kontrreformacji. 9) Polska przedmurzem Europy. 10) Rzeczpospolita wobec idei Oświecenia. 11) Między cesarstwami. Obce interesy w Polsce XVIII wieku. 12) Ruch narodowyzwoleńczy a idee narodowe w Europie XIX wieku. 13) Polska niepodległa i jej miejsce w Europie. 14) Polska w polityce wielkich mocarstw w okresie II wojny światowej. 15) Polska w strefie wpływów ZSRR i strukturach bloku wschodniego. 16) Rola Polski w obaleniu systemu tzw. realnego socjalizmu w Europie Środkowo-Wschodniej. 17) Wkład Polski i Polaków do europejskiego dziedzictwa kulturowego.

ćwiczenia

1) Młodsza i starsza Europa. 2) Polska – między Wschodem a Zachodem. 3) Piastowie wobec cesarstwa i papieża. 4) Przyjmowanie dziedzictwa łacińskiego w Polsce średniowiecznej. 5) Rzeczpospolita Obojga Narodów i jej spuścizna. 6) Gospodarka polska a europejska w XVI-XVIII wieku. Mit spichlerza. 7) Rzeczpospolita w procesie reformacji i kontrreformacji. 8) Polska przedmurzem Europy. 9) Rzeczpospolita wobec idei Oświecenia. 10) Między cesarstwami. Obce interesy w Polsce XVIII wieku. 11) Ruch narodowyzwoleńczy a idee narodowe w Europie XIX wieku. 12) Polska niepodległa i jej miejsce w Europie. 13) Polska w polityce wielkich mocarstw w okresie II wojny światowej. 14) Polska w strukturach bloku wschodniego. 15) Polska w walce o wolność w Europie Środkowo-Wschodniej w XX wieku. 16) Stosunki polsko-niemieckie po II wojnie światowej.

Metody kształcenia

Wykład informacyjny, wykład analityczny, wykład problemowy; dyskusja, dyskusja punktowana, rozmowa nauczająca, referat/prezentacja, debata za i przeciw

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
czyta i interpretuje teksty naukowe oraz analizuje i identyfikuje kluczowe tezy i założenia	<ul style="list-style-type: none">KE1_U06	<ul style="list-style-type: none">aktywność w trakcie zajęćreferat	<ul style="list-style-type: none">Ćwiczenia
potrafi samodzielnie zdobywać wiedzę z zakresu relacji Polski z Europą w X-XXI wieku	<ul style="list-style-type: none">KE1_U05	<ul style="list-style-type: none">aktywność w trakcie zajęćprzygotowanie referatu	<ul style="list-style-type: none">Ćwiczenia

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
przytacza, uzasadnia i krytykuje wypowiedzi naukowe na podstawie dostępnych świadectw i zdobytej wiedzy	• KE1_U10	• aktywność w trakcie zajęć • referat	• Ćwiczenia
student ma uporządkowaną wiedzę z zakresu specyfiki historii poszczególnych regionów Europy i jej wpływu na stosunki współczesne	• KE1_W07	• obserwacja i ocena aktywności na zajęciach	• Ćwiczenia
poprawnie stosuje poznaną terminologię historyczną i odnoszącą się do współczesnej i dawnej Europy	• KE1_U08	• aktywność w trakcie zajęć • referat	• Ćwiczenia

Warunki zaliczenia

Warunkiem zaliczenia modułu jest uzyskanie zaliczeń cząstkowych. Warunkiem uzyskania zaliczeń cząstkowych jest:

wykład obecność studenta na wykładach

ćwiczenia: Warunkiem zaliczenia jest uzyskanie minimum 50% ze wszystkich możliwych do uzyskania punktów (20 pkt.) w tym: 5 punktów za aktywność na zajęciach, 10 punktów – opracowanie i realizacja podczas zajęć referatu/prezentacji o tematyce zbieżnej z tematyką ćwiczeń (kryteria: poprawność, merytoryczna, wykorzystanie lektur, wykorzystanie wiedzy historycznej, selekcja informacji, język i styl wypowiedzi, wykorzystanie materiałów w prezentacji), 5 punktów za opracowanie debaty za i przeciw wybranego problemu historycznego. W przypadku braku aktywności, student zobowiązany jest uzyskać te punkty w ramach konsultacji. W przypadku negatywnej oceny pracy studenta, nie przyznaje się punktów.

Ocena końcowa:

20 pkt. – bdb; 19-18 pkt. – db +; 17-16 pkt. – db; 15-14 pkt. – dst +; 13-11 pkt. – dst; 10-0 pkt. – ndst

Literatura podstawowa

1. Dolański D., Trzy cesarstwa. Wiedza i wyobrażenia o Niemczech, Turcji i Rosji w Polsce XVIII wieku, Zielona Góra 2013.
2. Dolański, Zachód w polskiej myśli historycznej czasów saskich. Nurt sarmacko-teologiczny, Zielona Góra 2002.
3. Jobert A., Od Lutra do Mohyły. Polska wobec kryzysu chrześcijaństwa 1517-1648, Warszawa 1994.
4. Kłoczowski J., Młodsza Europa. Europa Środkowo-Wschodnia w kręgu cywilizacji chrześcijańskiej średniowiecza, Warszawa 1998.
5. Polska w Europie XXI wieku, red. T. Wallas, Poznań 2002.
6. Samsonowicz H., Miejsce Polski w Europie, Warszawa 1995.
7. Skobelski R., Polityka PRL wobec państw socjalistycznych w latach 1956-1970. Współpraca – napięcia – konflikty, Poznań 2010.
8. Starnawski J., Polska w Europie, red. W. Walecki, Kraków 2001.
9. Suchodolski B., Dzieje kultury polskiej, wyd. 2. zmien. i rozszerz., Warszawa 1986.
10. Wyczański A., Polska w Europie XVI stulecia, Poznań 1999.
11. Zawilski A., Polskie fronty 1918-1945, Warszawa 1996.

Literatura uzupełniająca

1. Ash T. G., W imieniu Europy. Niemcy i podzielony kontynent, Londyn 1996.
2. Biagini A., Guida F., Pół wieku realnego socjalizmu. Europa środkowowschodnia od II wojny światowej do upadku rządów komunistycznych, Rzeszów 1998.
3. Brook Ch., Europa średniowieczna 962-1154, Warszawa 2001.
4. Brzoza Cz., A. L., Sowa, Historia Polski 1918-1945, Kraków 2006.
5. Czubiński A., Europa dwudziestego wieku. Zarys historii politycznej, Poznań 2000.
6. Davies N., Europa. Między Wschodem a Zachodem, Kraków 2007.
7. Davies N., Europa. Rozprawa historyka z historią, Kraków 2003.
8. Delumaeu J., Reformy chrześcijaństwa w XVI i XVII wieku, Warszawa 1986.
9. Duraczyński E., Polska 1939-1945. Dzieje polityczne, Warszawa 1999.
10. Duroselle J.B., Europa. Historia narodów, Warszawa 2002.
11. Friszke A., Polska. Losy państwa i narodu 1939-1989, Warszawa 2003.
12. Geremek B., Więż i poczucie wspólnoty w średniowiecznej Europie, [w:] Dziesięć wieków Europy. Studia z dziejów kontynentu, red. J. Żarnowski, Warszawa 1983.
13. Hauser A., Społeczna historia sztuki i literatury, Warszawa 1974.
14. Hay D., Europa XIV i XV wieku, Warszawa 2001.
15. Historia Europy, red. J. Carpentier, F. Lebrun, Warszawa 1994.
16. Kaczmarek R., Historia Polski 1914-1989, Warszawa 2010.
17. Kalembka S., Wiosna Ludów w Europie, Warszawa 1991.
18. Lecler J., Historia tolerancji w wieku reformacji, Warszawa 1964.
19. Między Zachodem a Wschodem. Etniczne, kulturowe i religijne pogranicza Rzeczypospolitej w XVI-XVIII wieku, red. K. Mikulski, A. Zielińska-Nowicka, Toruń 2006.
20. Mackenney R., Europa XVI wieku. Ekspansja i konflikt, Warszawa 1997.
21. Munck T., Europa XVII wieku. 1598-1700. Państwo, konflikty i porządek społeczny, Warszawa 1998.
22. Mundy J.H., Europa średniowieczna 1150-1309, Warszawa 2001.
23. Parzymies S., Stosunki międzynarodowe w Europie 1945-2004, Warszawa 2004.
24. Pastusiak L., Polska a Zachód, Warszawa 1991.
25. Podhorodecki L., Historia najnowsza. Świat i Polska 1939-1997/98, Warszawa 1998.
26. Polityka zagraniczna RP 1989-2002, red. R. Kuźniar, K. Szczepaniak, Warszawa 2002.
27. Polska w podzielonym świecie po II wojnie światowej do 1989 r., red. M. Wojciechowski, Toruń 2002.

28. Rietbergen P., Europa. Dzieje kultury, Warszawa 2001.
29. Samsonowicz H., Tazbir J., Nałęcz T., Łepkowski T., Polska – losy państwa i narodu do 1939 roku, Warszawa 2003.
30. Skrzypek A., Dyplomatyczne dzieje PRL w latach 1956-1989, Warszawa 2010.
31. Wegs J. R., Ladrech R., Europa po 1945 roku. Zarys historii, Warszawa 2008.
32. Zając J., Zięba J., Polska w stosunkach międzynarodowych 1945-1989, Toruń 2005.

Strony www

<http://www.wv2.pl/Polski,wysilek,zbrojny,8.html>

http://www.stat.gov.pl/cps/rde/xbcr/gus/POZ_Polska_w_Europie.pdf

<http://polskawue.gov.pl/Polska,w,UE,1.html>

http://europa.eu/index_pl.htm

Uwagi

Zmodyfikowane przez dr hab. Andrzej Gillmeister, prof. UZ (ostatnia modyfikacja: 05-06-2017 20:42)

Wygenerowano automatycznie z systemu SylabUZ