

Nazwa kierunku kształcenia:

Politologia

Rodzaj przedmiotu: podstawowy

Opiekun: dr Karol Kostrzębski

Poziom studiów (I lub II stopnia): I stopnia

Tryb studiów: Niestacjonarne

Profil kształcenia (ogólnoakademicki czy praktyczny): ogólnoakademicki

Nazwa modułu (przedmiotu) kształcenia: Systemy polityczne (POL-L.Z/5225)

Forma zajęć i punkty ECTS

	Liczba godzin	Punkty ECTS	Sposób zaliczenia
wykłady	30		egzamin
ćwiczenia	30		zaliczenie z oceną
konsultacje	15		bez oceny
praca własna	125		
Razem	200	8	

Cele kształcenia

Wykłady i ćwiczenia w ramach przedmiotu „Współczesne systemy polityczne” mają za zadanie:

- zapoznanie studenta z komparatystyczną wiedzą na temat systemów politycznych w Europie i w USA,
- ukształtowanie orientacji w problematyce funkcjonowania mechanizmów sprawowania władzy; przygotowanie do samodzielnego porównywania uprawnień pokrewnych organów władzy w poszczególnych systemach politycznych, a także do analizy ich funkcjonowania w otoczeniu wewnętrznym i zewnętrznym
- wpojenie jednolitej siatki pojęciowej niezbędnej do swobodnego poruszania się w obszarze problematyki systemów politycznych i partyjnych; oraz kompetencji społecznych dla świadomego uczestnictwa w ustroju demokratycznym

Efekty uczenia się

Kategoria: WIEDZA		
SYMBOL EFEKTU KSZTAŁCENIA	OPIS EFEKTU KSZTAŁCENIA	ODNIESIENIE EFEKTU DO EFEKTU KIERUNKOWEGO
P_W1	Student posiada wiedzę komparatystyczną w zakresie systemów politycznych Europy i USA. Zna podstawową terminologię przedmiotu, ma wiedzę o normach konstytucyjnych stanowiących struktury polityczne, administracyjne i sądownicze w Europie i w USA oraz zna źródła tych norm, ich specyfikę, ewolucję i oddziaływanie na zachowania społeczeństw.	POL1A_W02 POL1A_W03 POL1A_W04 POL1A_W15 POL1A_W16
Kategoria: UMIEJĘTNOŚCI		
SYMBOL EFEKTU KSZTAŁCENIA	OPIS EFEKTU KSZTAŁCENIA	ODNIESIENIE EFEKTU DO EFEKTU KIERUNKOWEGO
P_U1	Student potrafi analizować struktury i instytucje na szczeblu narodowym oraz wzajemnie je porównywać w pokrewnych obszarach. Umie rozpoznać problemy ustrojowe i polityczne wiążące się z funkcjonowaniem poszczególnych organów władzy na szczeblu narodowym oraz potrafi zaproponować ich alternatywne rozwiązania w innych systemach politycznych. Posiada umiejętności merytorycznej argumentacji w obszarze problematyki systemów politycznych z wykorzystaniem specjalistycznej siatki pojęciowej i języka.	POL1A_U02 POL1A_U03 POL1A_U04 POL1A_U06 POL1A_U09 POL1A_U10 POL1A_U13 POL1A_U14 POL1A_U15 POL1A_U16 POL1A_U18 POL1A_U19 POL1A_U20 POL1A_U21
Kategoria: KOMPETENCJE SPOŁECZNE		
SYMBOL EFEKTU KSZTAŁCENIA	OPIS EFEKTU KSZTAŁCENIA	ODNIESIENIE EFEKTU DO EFEKTU KIERUNKOWEGO
P_K1	Student rozumie uwarunkowania narodowych systemów politycznych, jednocześnie potrafiąc krytycznie odnieść się do wybranych przez siebie konkretnych rozwiązań instytucjonalnych oraz doceniając różnorodność i uzasadnienie poszczególnych rozwiązań ustrojowych. Posiada kompetencje do uczestniczenia w społeczeństwie obywatelskim, aktywnie współtworzy różnorakie inicjatywy oddolne, świadomie uwzględniając konsekwencje społeczno-polityczne swego wyboru. Student potrafi prognozować rozwój wybranych narodowych systemów politycznych w zakresie podstawowych kierunków i zagadnień, samodzielnie zdobywać dodatkową wiedzę w zakresie przedmiotu. oraz czynić z tego użytek podczas uczestnictwa w życiu społecznym.	POL1A_K01 POL1A_K05 POL1A_K06 POL1A_K07

Treści programowe przedmiotu

NUMER	OPIS ZAGADNIENIA	FORMA ZAJĘĆ	LICZBA GODZIN
1	Wokół pojęcia systemu politycznego. Definiowanie systemu politycznego. System polityczny i jego otoczenie. Historyczne przesłanki i współczesne uwarunkowania rozwoju systemów politycznych.	wykłady	3 / 3
2	Zasady ustrojowe europejskich systemów politycznych. Zasada suwerenności. Zasada monizmu i zasada pluralizmu politycznego. Zasada jednolitości i zasada podziału władzy. Władza ustawodawcza, wykonawcza, administracyjna i sędziowska.	wykłady	3 / 3
3	Państwo demokratyczne, państwo autorytarne, państwo totalitarne. Cechy państwa „realnego socjalizmu”. Kryteria podziału. Ewolucja historyczna. Podstawowe cechy, podobieństwa i różnice systemów politycznych współczesnych demokracji (na przykładzie: Wlk. Brytanii, USA, RFN, Francji, Włoch i Szwajcarii).	wykłady	3 / 3
4	Formy prawnej instytucjonalizacji w systemie politycznym. Konstytucja. Historyczny rozwój konstytucji; treść konstytucji, systematyka konstytucji; tryb uchwalania i zmiany konstytucji; typy konstytucji; badania zgodności prawa z konstytucją. Ustawodawstwo o partiach politycznych: instytucjonalizacja kwalitatywna i kwantytatywna. Prawo wyborcze. Statut prawny jednostki w państwie - obywatelstwo, prawa człowieka i obywatela.	wykłady	2 / 2
5	Instytucje w systemie politycznym. Organy państwowe: parlament: jednoizbowe i dwuizbowe parlamenty; struktura organizacyjna parlamentu; formy organizacji deputowanych; funkcje parlamentu; rząd: struktury organizacyjne, kompetencje, organy ochrony prawnej. Partie polityczne i grupy interesu.	wykłady	2 / 2
6	Mechanizmy w systemie politycznym. Systemy wyborcze. Wybory: deformacje pierwotne i wtórne aktu wyborczego. Koalicje. Opozycja. System reprezentacji funkcjonalnej. Demokracja bezpośrednia: referendum, ludowa inicjatywa ustawodawcza, veto ludowe.	wykłady	2 / 2
7	Typologie współczesnych systemów politycznych. Kryteria klasyfikowania systemów politycznych. Podziały systemów politycznych ze względu na: charakter reżimu politycznego; zasady organizacji aparatu państwowego /monarchia i republika; systemy prezydenckie i parlamentarne; systemy: parlamentarno-gabinetowy, gabinetowo-parlamentarny, prezydencki, mieszany, parlamentarno-komitetowy; struktury terytorialno-administracyjne państwa /państwo unitarne, państwo złożone, autonomia/.	wykłady	3 / 3
8	Współczesne organizacje i ruchy społeczne oraz polityczne. Tematy walki międzypartyjnej, kampanie wyborcze. Rozwój nowoczesnych ruchów społecznych w Europie.	wykłady	3 / 3
9	Przeobrażenia ustrojowe w Europie Środkowej i Wschodniej. Kształtowanie się nowych zasad ustrojowych. Zmiany instytucjonalno-prawne. Specyfika ustrojowa krajów postkomunistycznych.	wykłady	3 / 3

NUMER	OPIS ZAGADNIENIA	FORMA ZAJĘĆ	LICZBA GODZIN
10	Kształtowanie się europejskiego systemu politycznego. Rozszerzanie zasięgu geograficznego. Pogłębianie integracji: od wspólnot europejskich do Unii Europejskiej. Prawo Unii Europejskiej. Instytucje Unii Europejskiej. Mechanizmy prawno-polityczne.	wykłady	3 / 3
11	System polityczny Wielkiej Brytanii. E. Gdulewicz, W. Kręcisz, Ustrój polityczny Wielkiej Brytanii, [w:] E. Gdulewicz, W. Kręcisz, W. Orłowski, W. Skrzydło, W. Zakrzewski, Ustroje państw współczesnych, Lublin 2002; s. 9-55 P. Sarnecki, Ustroje konstytucyjne państw współczesnych, Zakamycze, Kraków 2005, s. 21-88 A. Pułło. Ustroje państw współczesnych, Warszawa 2006, s. 39-91	ćwiczenia	3 / 3
12	System polityczny USA W. Zakrzewski, Ustrój polityczny Stanów Zjednoczonych Ameryki, [w:] E. Gdulewicz, W. Kręcisz, W. Orłowski, W. Skrzydło, W. Zakrzewski, Ustroje państw..., op. cit.; s. 193-205 P. Sarnecki, Ustroje konstytucyjne państw współczesnych, Zakamycze, Kraków 2005, s. 89-153 A. Pułło. Ustroje państw współczesnych, Warszawa 2006, s. 99-155	ćwiczenia	3 / 3
13	System polityczny Niemiec. P. Sarnecki, Ustroje konstytucyjne państw współczesnych, Zakamycze, Kraków 2005, s. 199-253 E. Gdulewicz, Ustrój polityczny Niemiec, [w:] E. Gdulewicz, W. Kręcisz, W. Orłowski, W. Skrzydło, W. Zakrzewski, Ustroje państw..., op. cit, s. 93-127 (red.) S. Sulowski, K. A. Wojtaszczyk, System polityczny Republiki Federalnej Niemiec, Warszawa 2005	ćwiczenia	3 / 3
14	System polityczny Francji W. Skrzydło, Ustrój polityczny Republiki Francuskiej, [w:] E. Gdulewicz, W. Kręcisz, W. Orłowski, W. Skrzydło, W. Zakrzewski, Ustroje państw..., op. cit, s. 127-171 P. Sarnecki, Ustroje konstytucyjne państw współczesnych, Zakamycze, Kraków 2005, s. 254-324 A. Pułło. Ustroje państw współczesnych, Warszawa 2006, s. 155-201	ćwiczenia	3 / 3
15	System polityczny Szwajcarii P. Sarnecki, Ustroje konstytucyjne państw współczesnych, Zakamycze, Kraków 2005, s. 325-385 Z. Czeszejko-Sochacki, System konstytucyjny Szwajcarii, Wyd. Sejmowe, Warszawa 2002 A. Pułło. Ustroje państw współczesnych, Warszawa 2006, s. 201-243	ćwiczenia	2 / 2
16	System polityczny Włoch P. Sarnecki, Ustroje konstytucyjne państw współczesnych, Zakamycze, Kraków 2005, s. 154-198 W. Orłowski, W. Skrzydło, Ustrój polityczny Republiki Włoskiej, [w:] E. Gdulewicz, W. Kręcisz, W. Orłowski, W. Skrzydło, W. Zakrzewski, Ustroje państw..., op. cit, s. 55-93	ćwiczenia	2 / 2
17	Systemy polityczne krajów Beneluxu (ujęcie porównawcze) A. Głowacki, System konstytucyjny Belgii, Wyd. Sejmowe, Warszawa 1997; W. Skrzydło, Wstęp, [w:] Konstytucja Belgii. Tekst jednolity z 14 lutego 1994 r., tłum. i wstęp W. Skrzydło, Warszawa 1996 A. Głowacki, Konstytucja Królestwa Holandii, Warszawa 2003 Belgia, Holandia, Luksemburg [w:] T. Goduń, Leksykon systemów politycznych, Warszawa 1999 i wyd. późniejsze	ćwiczenia	2 / 2

NUMER	OPIS ZAGADNIENIA	FORMA ZAJĘĆ	LICZBA GODZIN
18	<p>Systemy polityczne krajów Grupy Wyszehradzkiej (ujęcie porównawcze) B. Dziemidok-Olszewska, System polityczny Węgier, [w:] W. Sokół, M. Żmigrodzki (red.), Systemy polityczne państw Europy Środkowej i Wschodniej, Wydawnictwo Uniwersytetu Marii Curie - Skłodowskiej, Lublin 2005, s. 579 - 605; W. Orłowski, Republika Węgierska, [w:] E. Gdulewicz (red.), Ustroje państw współczesnych, t. 2 Lublin 2002 E. Gdulewicz, Republika Czeska, [w:] E. Gdulewicz (red.), Ustroje państw współczesnych, t. 2 Lublin 2002; s. 65-99 W. Sokół, System polityczny Czech, [w:] W. Sokół, M. Żmigrodzki (red.), Systemy polityczne państw Europy Środkowej i Wschodniej, Wydawnictwo Uniwersytetu Marii Curie - Skłodowskiej, Lublin 2005, s. 223 - 287 W. Sokół, R. Serej, System polityczny Słowacji, [w:] W. Sokół, M. Żmigrodzki (red.), Systemy polityczne państw Europy Środkowej i Wschodniej, Wydawnictwo Uniwersytetu Marii Curie - Skłodowskiej, Lublin 2005, rozdział XII</p>	ćwiczenia	2 / 2
19	<p>Systemy polityczne krajów nadbałtyckich (ujęcie porównawcze) Rozdz. System polityczny Litwy, rozdz. System polityczny Estonii, rozdz. System polityczny Łotwy, [w:] W. Sokół, M. Żmigrodzki (red.), Systemy polityczne państw Europy Środkowej i Wschodniej, Wydawnictwo Uniwersytetu Marii Curie - Skłodowskiej, Lublin 2005, s. 317-353, s. 289-314, s. 353-384 K. Dudzińska i in., Ewolucja systemu politycznego Litwy, [w:] W kręgu idei. Państwo-Edukacja-Religia, (red.) D. Góra-Szopiński, G. Radomski, W. Wojdyło, M. Zamojska, Toruń 2010. J. Zieliński, Systemy konstytucyjne Łotwy, Estonii i Litwy, Warszawa 2000r</p>	ćwiczenia	2 / 2
20	<p>System polityczny Rosji M. Granat, Federacja Rosyjska, [w:] E. Gdulewicz (red.), Ustroje państw współczesnych, t. 2, Lublin 2002; s. 135-155 T. Bichta, M. Kowalska, W. Sokół, System polityczny Rosji, [w:] W. Sokół, M. Żmigrodzki (red.), Systemy polityczne państw Europy Środkowej i Wschodniej, Wydawnictwo Uniwersytetu Marii Curie - Skłodowskiej, Lublin 2005, s. 385 - 431; E. Zieliński, System konstytucyjny Federacji Rosyjskiej, Wyd. Sejmowe, Warszawa 2005</p>	ćwiczenia	2 / 2
21	<p>System polityczny Ukrainy i Białorusi P. Bilski, System polityczny Ukrainy, [w:] (red.) W. Sokół, M. Żmigrodzki, Systemy polityczne państw Europy Środkowo-Wschodniej, Lublin 2005, S. 543-579 R. Mojak, Republika Ukrainy, [w:] E. Gdulewicz (red.), Ustroje państw współczesnych, t. 2 Lublin 2002; s. 251-286 B. Grylak, M. Michalczuk, System polityczny Białorusi, [w:] W. Sokół, M. Żmigrodzki (red.), Systemy polityczne państw Europy Środkowej i Wschodniej, Wydawnictwo Uniwersytetu Marii Curie - Skłodowskiej, Lublin 2005, Roz. III K. Kłysiński, A. Wierzbowska-Miazga, Zmiany w białoruskich elitach politycznych, gospodarce i społeczeństwie. , Ośrodek Studiów Wschodnich im. M. Karpia, Warszawa 2009, dostęp: http://www.osw.waw.pl/sites/default/files/PRACE_30.pdf</p>	ćwiczenia	2 / 2
22	<p>Systemy polityczne państw skandynawskich (ujęcie porównawcze). P. Deszczyński, System parlamentarny „zdominowany” Szwecji, [w:] Demokratyczne systemy i doktryny polityczne, Poznań 2003, S 128-149 M. Grzybowski, Systemy konstytucyjne państw skandynawskich, Warszawa 1998 A. Kubka, Partie polityczne i systemy partyjne Szwecji, Norwegii i Danii na przełomie XX i XXI wieku, Gdańsk 2009</p>	ćwiczenia	2 / 2

NUMER	OPIS ZAGADNIENIA	FORMA ZAJĘĆ	LICZBA GODZIN
23	Spotkanie z ambasadorem (lub przedstawicielem ambasady) wybranego kraju spośród omawianych na zajęciach.	ćwiczenia	2 / 2

Warunki zaliczenia

WYKŁADY

FORMA ZALICZENIA	WAGA FORMY ZALICZENIA
Egzamin	70
Zaliczenie końcowe ćwiczeń	30

ĆWICZENIA

FORMA ZALICZENIA	WAGA FORMY ZALICZENIA
Zaliczenie końcowe ćwiczeń	100

Metody kształcenia

- analityczna
- analiza tekstu
- ćwiczenia
- dyskusja
- Interaktywny wykład z wykorzystaniem sprzętu audiowizualnego.
- prezentacja
- prezentacja multimedialna
- Wykład
- wykład case studies, dyskusja problemowa, ćwiczenia praktyczne, praca w grupach. projekty

Literatura przedmiotu (obowiązkowa)

- Antoszewski Andrzej, Herbut Ryszard (red.). Demokracje zachodnioeuropejskie 2008
- Antoszewski Andrzej, Herbut Ryszard. Systemy polityczne współczesnej Europy 2006
- Dziemidok-Olszewska B, Żmigrodzki M.. Współczesne systemy polityczne 2014
- Gdulewicz Ewa, Kręcis W., W. Orłowski, W. Skrzydło, W. Zakrzewsk. Ustroje państw współczesnych 2007

Literatura przedmiotu (uzupełniająca)

- Sarnecki Paweł. Ustroje konstytucyjne państw współczesnych 2005
- Sokół Wojciech, Żmigrodzki Marek (red.). Systemy polityczne państw Europy Środkowej i Wschodnie 2005

- Wojtaszczyk Konstanty Adam . K.A. Wojtaszczyk (red.), Systemy polityczne wybranych państw 2004

Odniesienie efektów przedmiotowych do efektów kierunkowych, treści kształcenia, metod weryfikacji

SYMBOL EFEKTU KSZTAŁCENIA	ODNIESIENIE DANEGO EFEKTU DO EFEKTU KIERUNKOWEGO	ODNIESIENIE DANEGO EFEKTU DO TREŚCI KSZTAŁCENIA (NAUCZANIA)	ODNIESIENIE DANEGO EFEKTU DO METODY WERYFIKACJI
WIEDZA			
P_W1	POL1A_W02 POL1A_W03 POL1A_W04 POL1A_W15 POL1A_W16	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Egzamin pisemny aktywny udział w zajęciach
SYMBOL EFEKTU KSZTAŁCENIA	ODNIESIENIE DANEGO EFEKTU DO EFEKTU KIERUNKOWEGO	ODNIESIENIE DANEGO EFEKTU DO TREŚCI KSZTAŁCENIA (NAUCZANIA)	ODNIESIENIE DANEGO EFEKTU DO METODY WERYFIKACJI
UMIĘTNOŚCI			
P_U1	POL1A_U02 POL1A_U03 POL1A_U04 POL1A_U06 POL1A_U09 POL1A_U10 POL1A_U13 POL1A_U14 POL1A_U15 POL1A_U16 POL1A_U18 POL1A_U19 POL1A_U20 POL1A_U21	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	aktywny udział w dyskusji Egzamin pisemny

SYMBOL EFEKTU KSZTAŁCENIA	ODNIESIENIE DANEGO EFEKTU DO EFEKTU KIERUNKOWEGO	ODNIESIENIE DANEGO EFEKTU DO TREŚCI KSZTAŁCENIA (NAUCZANIA)	ODNIESIENIE DANEGO EFEKTU DO METODY WERYFIKACJI
KOMPETENCJE SPOŁECZNE			
P_K1	POL1A_K01 POL1A_K05 POL1A_K06 POL1A_K07	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	aktywny udział w dyskusji Egzamin pisemny