

Karta przedmiotu

STOSUNKI MIĘDZYNARODOWE

Studia pierwszego stopnia/ ogólnoakademicki

Przedmiot: Polityka zagraniczna Polski		Kod przedmiotu:	
Przedmiot w języku angielskim: Polish Foreign Policy			
Typ przedmiotu/modułu:		obowiązkowy x	obieralny
Rok: II	Semestr: trzeci		
Rodzaje zajęć i liczba godzin:		Studia stacjonarne	
Wykład		30	
Liczba punktów ECTS:		3	

Cel przedmiotu

C1	Zapoznanie studentów z podstawowymi teoriami i narzędziami analizy z zakresu polityki zagranicznej
C2	Ukazanie dawnych i współczesnych koncepcji polityki zagranicznej uwzględniających aspekty interesu narodowego, wspólnotowego oraz międzynarodowego
C3	Ukazanie dorobku polskiej polityki zagranicznej po 1989 r.

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji

1	Student powinien posiadać zaliczone przedmioty z I roku studiów I stopnia na kierunku „Stosunki międzynarodowe”.
2	Powinien posiadać podstawową wiedzę historyczną dotyczącą polskich orientacji politycznych przed 1989 r.

Efekty kształcenia

W zakresie wiedzy:	
EKW1	Student zna bazę pojęciową i główne kierunki refleksji nad polityką zagraniczną
EKW2	Zna determinanty i priorytety polskiej polityki zagranicznej, uwzględniając jej aspekty historyczne i bieżące
EKW3	Zna geopolityczne i społeczno-kulturowe uwarunkowania polityki zagranicznej
W zakresie umiejętności:	
EKU1	Student potrafi interpretować zasady i efekty polityki zagranicznej z perspektywy krajowej, wspólnotowej i globalnej
EKU2	Dostrzega zależności zachodzące między polityką wewnętrzną i zagraniczną w wymiarze lokalnym, krajowym, wspólnotowym i globalnym
EKU3	Rozumie potrzebę stosowania doświadczeń różnych nauk społecznych i humanistycznych w analizie polityki zagranicznej Polski
W zakresie kompetencji społecznych:	
EKK1	Student jest świadomy różnic historycznych i kulturowych współczesnego świata determinujących kierunki polityki zagranicznej
EKK2	Wyraża własne opinie na tematy międzynarodowe
EKK3	Wykazuje gotowość uczestnictwa w życiu politycznym

Treści programowe przedmiotu

Forma zajęć – wykłady		
	Treści programowe	Liczba godzin
W1-2	Polityka zagraniczna Polski – baza pojęciowa, podstawy teoretyczne i metodologiczne	4
W3	Świadomość polityczna – kultura polityczna – edukacja polityczna	2
W4	Historyczne uwarunkowania polskiej polityki zagranicznej	2

W5	Europa i świat po zimnej wojnie – aspekty geopolityczne	2
W6	Doktryny i strategie współczesnej polityki zagranicznej	2
W7	Priorytety polskiej polityki zagranicznej	2
W8	Polska w Unii Europejskiej – imponderabilia polityczne	2
W9	Polska w strukturach NATO – korzyści i zobowiązania	2
W10-11	Główni wykonawcy polskiej polityki zagranicznej – prezydent, rząd parlament	4
W12	Rola i miejsce samorządów oraz instytucji pozarządowych w realizacji polityki zagranicznej państwa	2
W13	Opinia publiczna w kształtowaniu polityki zagranicznej Polski	2
W14	Wpływ środowisk polonijnych na współczesną politykę zagraniczną Polski.	2
W15	„Wirtuozi” polskiej polityki zagranicznej	2
Suma godzin:		30

Metody i środki dydaktyczne	
1	Wykład problemowy
2	Dyskusja związana z wykładem
3.	Prezentacje multimedialne
4.	Mapa fizyczna i polityczna
5.	Literatura pomocnicza

Sposoby oceniania	
Ocenianie kształtujące	
F1	Aktywne uczestnictwo w zajęciach
F2	Uczestnictwo w życiu publicznym i naukowym
Ocenianie podsumowujące	
P1	Semestralny test sprawdzający

Obciążenie pracą studenta	
Forma aktywności	Średnia liczba godzin na realizowanie aktywności
Godziny kontaktowe z wykładowcą, realizowane w formie zajęć dydaktycznych – łączna liczba godzin w semestrze	30
Godziny kontaktowe z wykładowcą realizowane w formie (np. konsultacji) – łączna liczba godzin w semestrze	5
Przygotowanie się do ... (np. laboratorium) – łączna liczba godzin w semestrze	25
Praca własna studenta	30
Suma	90
Sumaryczna liczba punktów ECTS dla przedmiotu/modułu	3

Literatura podstawowa i uzupełniająca	
1	R. Kuźniar, <i>Polityka zagraniczna III Rzeczypospolitej</i> , Toruń 2008
2	<i>Polityka zagraniczna Polski</i> , red. J. Czaputowicz, Warszawa 2008.
3	R. Zięba, <i>Główne kierunki polityki zagranicznej Polski</i> , Warszawa 2011

Macierz efektów kształcenia								
Efekt kształcenia	Odniesienie danego efektu kształcenia do efektów zdefiniowanych dla całego programu (PEK)	Stożenie w jakim efekty kształcenia związane są z przedmiotem	Odniesienie danego efektu do efektów specjalnościowych	Stożenie w jakim efekty kształcenia związane są z przedmiotem	Cele przedmiotu	Treści programowe	Metody i środki dydaktyczne	Sposoby oceniania
EKW1	K_W03 K_W08 K_W14	+	K_W2 0	++	C1	W1-2, W4, W6, W7	1-5	F1, P1
EKW2	K_W09 K_W10 K_W11 K_W13	+			C2, C3	W4-W9, W14	1-5	F1, P1
EKW3	K-W07 K_W09 K_W10 K_W12 K_W16	+			C2, C3	W5, W6, W8, W9, W13	1-5	F1, P1
EKU1	K_U01 K_U02 K_U06 K_U08 K_U11	++			C2	W1-15	1-5	F1, P1
EKU2	K_U04 K_U05	+			C1-C3	W1-2, W4-5, W9, W11-14	1-5	F1, P1
EKU3	K_U02 K_U03 K_U04 K_U08 K_U09	++			C1, C3	W1-2 – W15	1-5	F1, P1
EKK01	K_K01 K_K07	+++			C2, C3	W1-2, W4, W13, W14	1-5	F1, P1
EKK02	K_K02 K_K10	++			C1-C3	W1-15	1-5	F1, P1
EKK03	K_K01 K_K05 K_K12	+++			C2	W13 - W15	1-5	F1, P1

Formy oceny - szczegóły	
Na ocenę 2 (ndst.)	Nie potrafi wymienić żadnych pojęć, teorii politologicznych. Nie jest zainteresowany życiem politycznym. Nie zna podmiotów, priorytetów i efektów polskiej polityki zagranicznej. Nie zna głównych strategii i narzędzi polityki zagranicznej. Nie potrafi samodzielnie znaleźć wiedzy na ten temat.
Na ocenę 3 (dst.)	Potrafi wymienić i w sposób prosty opisać podstawowe pojęcia i kategorie politologiczne. Nie potrafi się do nich odnieść w sposób krytyczny. Zna główne priorytety i determinanty polskiej polityki zagranicznej. Nie potrafi ich meteorycznie zinterpretować. Umie skojarzyć i wymienić najważniejsze podmioty polityki zagranicznej i instrumenty jej wykonywania. Ma świadomość występowania mitów i stereotypów politycznych lecz nie potrafi ich dekonstruować. Biernie śledzi przebieg debat politycznych.
Na ocenę 3+ (dst+)	Potrafi wymienić i w sposób prosty opisać podstawowe pojęcia i kategorie politologiczne. Potrafi się do nich odnieść w sposób umiarkowanie krytyczny. Zna główne priorytety i determinanty polskiej polityki zagranicznej. Nie potrafi ich meteorycznie zinterpretować. Umie skojarzyć i wymienić najważniejsze podmioty polityki zagranicznej i instrumenty jej wykonywania. Ma świadomość występowania mitów i stereotypów politycznych lecz nie potrafi ich dekonstruować. Rozumie różnice między regionalnym, krajowym i globalnym wymiarem polityki, ale nie umie przyporządkować im właściwych strategii. Biernie śledzi przebieg debat politycznych. Docenia znaczenie aktu wyborczego
Na ocenę 4 (db.)	Potrafi wymienić i ogólnie omówić podstawowe pojęcia i kategorie politologiczne zwracając uwagę na związki między nimi. Umie przedstawić różne sposoby ich interpretacji (niesamodzielnie). Zna priorytety i ważniejsze determinanty polskiej polityki zagranicznej. Dokonuje ich oceny odwołując się do akademickiej wiedzy podręcznikowej. Umie wymienić i koherentnie scharakteryzować główne podmioty i instrumentaria polityki zagranicznej. Próbuje dekonstruować wybrane mity i stereotypy polityczne. Zna ideę wielokulturowości współczesnego świata i prawa człowieka. Potrafi im wyznaczyć konteksty poznawcze i aksjologiczne. Próbuje samodzielnie zgłębiać te zagadnienia. Z uwagą śledzi przebieg debat politycznych. Aktywnie uczestniczy w lokalnych kampaniach politycznych (np. wyborczych).
Na ocenę 4+ (db+)	Potrafi wymienić, sklasyfikować oraz wyczerpująco scharakteryzować główne pojęcia i kategorie politologiczne. Posiada wyczerpującą wiedzę na ich temat Samodzielnie je interpretuje. Umie wyliczyć, sklasyfikować i szeroko omówić priorytety i determinanty polskiej polityki zagranicznej. W ich ocenach odwołuje się do wiedzy źródłowej i pozarządowej. Wymienia,

	wyczerpująco i koherentnie analizuje wszystkie podmioty polityki zagranicznej oraz ich instrumentaria. Potrafi dekonstruować popularne mity i stereotypy polityczne. Przejawia wrażliwość na odmienne poglądy. Zna ideę wielokulturowości i prawa człowieka. Potrafi im wyznaczyć konteksty poznawcze i aksjologiczne. Próbuje działać na ich rzecz. Czynnie uczestniczy w lokalnym życiu politycznym. Angażuje się w badania naukowe w zakresie polityki zagranicznej Polski.
Na ocenę 5 (bdb.)	Przekracza wymagania określone przy ocenie dobry plus.

Prowadzący zajęcia:	dr hab. Andrzej Stępnik, prof. nadzw. PWSZ
Adres e-mail:	astepnik@op.pl
Jednostka organizacyjna:	Katedra Stosunków Międzynarodowych, Instytut Neofilologii, PWSZ w Chełmie

Karta przedmiotu

STOSUNKI MIĘDZYNARODOWE

Studia pierwszego stopnia/ ogólnoakademicki

Przedmiot: Polityka zagraniczna Polski		Kod przedmiotu:	
Przedmiot w języku angielskim: Polish Foreign Policy			
Typ przedmiotu/modułu:		obowiązkowy x	obieralny
Rok: II	Semestr: trzeci		
Rodzaje zajęć i liczba godzin:		Studia stacjonarne	
Ćwiczenia		30	
Liczba punktów ECTS:		1	

Cel przedmiotu	
C1	Zapoznanie studentów z podstawowymi teoriami i narzędziami analizy z zakresu polityki zagranicznej
C2	Ukazanie dawnych i współczesnych koncepcji polityki zagranicznej uwzględniających aspekty narodowe, wspólnotowego oraz międzynarodowego
C3	Ukazanie dorobku i perspektyw polskiej polityki zagranicznej po 1989 r.

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji	
1	Student powinien posiadać zaliczone przedmioty z I roku studiów I stopnia na kierunku „Stosunki międzynarodowe”.
2	Powinien posiadać podstawową wiedzę historyczną dotyczącą polskich orientacji politycznych przed 1989 r.
3	Powinien posiadać znajomość samodzielnego poszukiwania wiedzy z różnych źródeł

Efekty kształcenia	
W zakresie wiedzy:	
EKW1	Student zna znaczenia pojęć: polityka wewnętrzna i zagraniczna, racja stanu, świadomość polityczna, doktryny polityczne, strategia i taktyka polityczna, instrumenty polityki zagranicznej, polityka bilateralna, regionalna i globalna, układy dwustronne i zbiorowe, polityka „dobrych praktyk”.
EKW2	Zna determinanty i priorytety polskiej polityki zagranicznej, uwzględniając jej aspekty historyczne i bieżące.
EKW3	Zna geopolityczne i społeczno-kulturowe uwarunkowania polskiej polityki zagranicznej.
W zakresie umiejętności:	
EKU1	Student potrafi interpretować zasady i efekty polityki zagranicznej z perspektywy krajowej, wspólnotowej i globalnej.
EKU2	Dostrzega zależności zachodzące między polityką wewnętrzną i zagraniczną w wymiarze lokalnym, krajowym, wspólnotowym i globalnym.
EKU3	Rozumie potrzebę stosowania doświadczeń różnych nauk społecznych i humanistycznych w analizie polityki zagranicznej Polski. Podejmuje takie próby.
W zakresie kompetencji społecznych:	
EKK1	Student jest świadomy różnic historycznych i kulturowych współczesnego świata determinujących kierunki polityki zagranicznej.
EKK2	Wyraża własne opinie na polityki zagranicznej Polski
EKK3	Posiada gotowość uczestnictwa w życiu politycznym i naukowym

Treści programowe przedmiotu		
Forma zajęć - wykłady		
	Treści programowe	Liczba godzin
ĆW1	Historyczne i kulturowe uwarunkowania polskiej polityki zagranicznej do 1989	2
ĆW2	Układ jałtański-poczdamski – dwubiegunowość układu politycznego w powojennym świecie (do 1991 r.)	2
ĆW3	Europa i świat po zimnej wojnie – przeobrażenia w relacjach międzynarodowych	2
ĆW4	Polska w NATO i Unii Europejskiej	2
ĆW5	Zobowiązania Polski wobec partnerów euroatlantyckich i wschodnich	2
ĆW6	Stosunki ze Stanami Zjednoczonymi	2
ĆW7	Polska-Rosja. Szanse i zagrożenia	2
ĆW8	Stosunki z Ukrainą i Białorusią – stałość i przemiana	2
ĆW9	Interesy Polski w w Afryce i na Dalekim Wschodzie	2
ĆW10	Stosunki-polsko-izraelskie	2
ĆW11	Zaangażowanie Polski w Ameryce Południowej	2
ĆW12	Cele gospodarcze Polski w świecie współczesnym	2
ĆW13	Promocja kulturalna Polski w świecie	2
ĆW14	Polskie misje wojskowe i stabilizacyjne	2
ĆW15	Polska polityka zagraniczna wobec wyzwań przyszłości	2
	Suma godzin:	30

Metody i środki dydaktyczne	
1	Dyskusja panelowa
2	Debata
3.	Metaplan
4	Praca z tekstem źródłowym
5.	Wystąpienia eksperckie
6.	Prezentacje multimedialne
7.	Mapa fizyczna i polityczna

Sposoby oceniania	
Ocenianie kształtujące	
F1	Aktywne uczestnictwo w zajęciach
F2	Ocena wystąpienia eksperckiego
F3	Uczestnictwo w życiu publicznym i naukowym
Ocenianie podsumowujące	
P1	Semestralny test sprawdzający

Obciążenie pracą studenta	
Forma aktywności	Średnia liczba godzin na realizowanie aktywności
Godziny kontaktowe z wykładowcą, realizowane w formie zajęć dydaktycznych – łączna liczba godzin w semestrze	30
Godziny kontaktowe z wykładowcą realizowane w formie (np. konsultacji) – łączna liczba godzin w semestrze	
Przygotowanie się do ćwiczeń – łączna liczba godzin w semestrze	
Praca własna studenta	
Suma	30
Sumaryczna liczba punktów ECTS dla przedmiotu/modułu	1

Literatura podstawowa i uzupełniająca	
1	R. Kuźniar, <i>Polityka zagraniczna III Rzeczypospolitej</i> , Toruń 2008
2	<i>Polityka zagraniczna Polski</i> , red. J. Czaputowicz, Warszawa 2008.
3	R. Zięba, <i>Główne kierunki polityki zagranicznej Polski</i> , Warszawa 2011

Macierz efektów kształcenia								
Efekt kształcenia	Odniesienie danego efektu kształcenia do efektów zdefiniowanych dla całego programu (PEK)	Stopień w jakim efekty kształcenia związane są z przedmiotem	Odniesienie danego efektu do efektów specjalnościowych	Stopień w jakim efekty kształcenia związane są z przedmiotem	Cele przedmiotu	Treści programowe	Metody i środki dydaktyczne	Sposoby oceniania
EKĆW1	K_W01 K_W03 K_W06 K_W14 K_W18 K_W20	+ ++ + + ++ ++			C1, C2	ĆW1-ĆW15	1-7	F1, F2, P1
EKW2	K_W01 K_W04 K_W07 K_W09 K_W10 K_W13 K_W16	+ ++ ++ ++ ++ + +			C2, C3	ĆW1-ĆW15	1-7	F1, F2, P1
EKW3	K_W02 K_W07 K_W09 K_W13 K_W16	++ ++ ++ + +			C2, C3	ĆW1-ĆW15	1-7	F1, F2, P1
EKU1	K_U02 K_U08	+ ++			C2	ĆW3-ĆW15	1-7	F1, F2, P1
EKU2	K_U05 K_U06 K_U08	+ ++ +			C2, C3	ĆW3-ĆW15	1-7	F1, F2, P1
EKU3	K_U02 K_U04 K_U05	++ + ++			C1-C3	ĆW1-ĆW15	1-7	F1, F2, F3, P1
EKK1	K_K02 K_K03 K-K13	+++ ++ +			C2-C3	ĆW1-ĆW14	1-7	F1, F2, F3, P1
EKK2	K_K02 K_K06 K_K10 K-K12	+ + +++ +			C2, C3	ĆW1-ĆW15	1-7	F1, F2, F3, P1
EKK3	K_K10 K_K11 K_K12	++ + +			C2, C3	ĆW1-ĆW15	1-7	F1, F2, F3, P1

Formy oceny - szczegóły

Na ocenę 2 (ndst.)	Nie potrafi wymienić żadnych pojęć, teorii politologicznych. Nie zna podmiotów, priorytetów i efektów polskiej polityki zagranicznej. Nie zna głównych strategii i narzędzi polityki zagranicznej. Nie potrafi samodzielnie znaleźć wiedzy na ten temat. Nie jest zainteresowany życiem politycznym.
Na ocenę 3 (dst.)	Potrafi wymienić i w sposób prosty opisać podstawowe pojęcia politologiczne. Nie potrafi się do nich odnieść w sposób krytyczny. Wylicza główne priorytety i determinanty polskiej polityki zagranicznej. Nie potrafi ich meteorycznie zinterpretować. Umie skojarzyć i wymienić najważniejsze podmioty polityki zagranicznej i instrumenty jej wykonywania. Ma świadomość występowania mitów i stereotypów politycznych lecz nie potrafi ich dekonstruować. Okresowo i biernie śledzi przebieg debat politycznych.
Na ocenę 3+ (dst+)	Potrafi wymienić i w sposób prosty opisać podstawowe pojęcia i kategorie politologiczne. Potrafi się do nich odnieść w sposób umiarkowanie krytyczny. Zna główne priorytety i determinanty polskiej polityki zagranicznej. Nie potrafi ich meteorycznie zinterpretować. Umie skojarzyć i wymienić najważniejsze podmioty polityki zagranicznej i instrumenty jej wykonywania. Ma świadomość występowania mitów i stereotypów politycznych lecz nie potrafi ich dekonstruować. Rozumie różnice między regionalnym, krajowym i globalnym wymiarem polityki, ale nie umie przyporządkować im właściwych strategii. Biernie śledzi przebieg debat politycznych. Docenia znaczenie aktu wyborczego.
Na ocenę 4 (db.)	Potrafi wymienić i ogólnie omówić podstawowe pojęcia i kategorie politologiczne zwracając uwagę na związki między nimi. Umie przedstawić różne sposoby ich interpretacji (niesamodzielnie). Zna priorytety i ważniejsze determinanty polskiej polityki zagranicznej. Dokonuje ich oceny odwołując się do akademickiej wiedzy podręcznikowej. Umie wymienić i koherentnie scharakteryzować główne podmioty i instrumentaria polityki zagranicznej. Próbuje dekonstruować wybrane mity i stereotypy polityczne. Zna ideę wielokulturowości współczesnego świata i prawa człowieka. Potrafi im wyznaczyć konteksty poznawcze i aksjologiczne. Próbuje samodzielnie zgłębiać te zagadnienia. Na ćwiczeniach przedmiotowych przedstawia ekspertyzę wybranego problemu. Z uwagą śledzi przebieg debat politycznych. Aktywnie uczestniczy w lokalnych kampaniach politycznych (np. wyborczych).
Na ocenę 4+ (db+)	Potrafi wymienić, sklasyfikować oraz wyczerpująco scharakteryzować główne pojęcia i kategorie politologiczne. Posiada wyczerpującą wiedzę na ich temat Samodzielnie je interpretuje. Umie wylczyć, sklasyfikować i szeroko omówić priorytety i determinanty polskiej polityki zagranicznej. W ich ocenach odwołuje się do wiedzy źródłowej i pozazródłowej. Wymienia, wyczerpująco i koherentnie analizuje wszystkie podmioty polityki zagranicznej oraz ich instrumentaria. Potrafi dekonstruować popularne mity i stereotypy polityczne. Przejawia wrażliwość na odmienne poglądy Zna ideę wielokulturowości i prawa człowieka. Potrafi im wyznaczyć konteksty poznawcze i aksjologiczne. Próbuje działać na ich rzecz. Na ćwiczeniach przedmiotowych przedstawia ekspertyzę wybranego problemu. Czynnie uczestniczy w lokalnym życiu politycznym. Angażuje się w badania naukowe w zakresie polityki zagranicznej Polski.
Na ocenę 5 (bdb.)	Przekracza wymagania określone przy ocenie dobry plus.

Prowadzący zajęcia:	dr hab. Andrzej Stępnik, prof. nadzw. PWSZ
Adres e-mail:	astepnik@op.pl
Jednostka organizacyjna:	Katedra Stosunków Międzynarodowych, Instytut Neofilologii, PWSZ w Chełmie