Załącznik nr 1 do Zarządzenia nr 60/R/WSPA/2016-2017 Rektora Wyższej Szkoły Przedsiębiorczości i Administracji w Lublinie z dnia 24 lipca 2017 roku

karta przedmiotu
	Nazwa przedmiotu
	Systemy polityczne

1. Usytuowanie przedmiotu w systemie studiów

	1.1. Kierunek studiów
	Stosunki Międzynarodowe

	1.2. Forma i ścieżka studiów
	Stacjonarne/Niestacjonarne

	1.3. Poziom kształcenia
	Studia I stopnia

	1.4. Profil studiów
	Praktyczny

	1.5. Specjalność
	Nie dotyczy

	1.6. Koordynator przedmiotu
	Dr Maria Mazur

2. Ogólna charakterystyka przedmiotu

	2.1. Przynależność do grupy przedmiotu
	Kierunkowy

	2.2. Liczba ECTS
	5

	2.3. Język wykładów
	polski

	2.4. Semestry, na których realizowany jest przedmiot
	I

	2.5.Kryterium doboru uczestników zajęć
	brak

3. Efekty uczenia się i sposób prowadzenia zajęć
3.1. Cele przedmiotu
	Lp.
	Cele przedmiotu

	
	

	C1
	Nabycie wiedzy o głównych zasadach funkcjonowania systemów politycznych państw.

	C2
	Rozwijanie umiejętności analizy systemów politycznych występujących we współczesnym świecie, z uwzględnieniem procesów globalizacyjnych i ich skutków dla funkcjonowania systemów politycznych.

	C2
	Rozwijanie umiejętności porównywania systemów politycznych oraz ich klasyfikacji.

	C3
	Rozwijanie samodzielności w zakresie poszukiwania i prezentowania informacji o systemach politycznych państw.

	C4
	Umiejętność zorganizowania i poprowadzenia konferencji/debaty parlamentarnej.

3.2. Przedmiotowe efekty uczenia się, z podziałem na wiedzę, umiejętności i kompetencje, wraz z odniesieniem do kierunkowych efektów uczenia się
	Lp.
	Opis przedmiotowych efektów uczenia się
	Odniesienie do kierunkowych efektów

kształcenia
	Sposób realizacji

	
	
	
	ST
	NST

	
	
	
	Zajęcia na Uczelni
	Dodatkowe zajęcia na platformie
	Zajęcia na Uczelni
	Obowiązkowe zajęcia na platformie

	Po zaliczeniu przedmiotu student w zakresie wiedzy zna i rozumie

	W1
	terminologię z zakresu systemów politycznych
	STM_W02
	X
	
	X
	X

	W2
	charakterystykę typowych systemów politycznych występujących na globie, włącznie ze specyficznymi przypadkami Unii Europejskiej oraz państw pokomunistycznych, a nawet tzw. państw upadłych.
	STM_W03 STM_W14
	X
	
	X
	X

	W3
	interpretację głównych modeli i elementów danego systemu politycznego
	STM_W03
	X
	
	X
	X

	W4
	typy i formy państwa oraz normy i reguły (prawne, organizacyjne, moralne, etyczne) organizujące struktury i instytucje polityczne
	STM_W01 STM_W02
	X
	
	X
	X

	Po zaliczeniu przedmiotu student w zakresie umiejętności potrafi

	U1
	prawidłowo interpretować zasady konstytucyjno-prawne państw demokratycznych
	STM_U01
STM_U09

	X
	
	X
	

	U2
	zastosować podstawowe pojęcia (np. prerogatywy, kontrasygnata, wotum zaufania/nieufności, etc.) do opisu systemu politycznego
	STM_U01

	X
	
	X
	

	U3
	klasyfikować partie i systemy partyjne oraz sposoby sprawowania władzy
	STM_U05
	X
	
	X
	

	U4
	wykorzystać wiedzę z zakresu systemów politycznych do oceny polityki zagranicznej państw
	STM_U06

	X
	
	X
	

	U5
	dokonać analizy porównawczej systemów politycznych
	STM_U02

STM_U06

STM_U13
	
	
	
	

	U6
	zorganizować konferencję/debatę studencką
	STM_U13
	
	
	
	

	U7
	napisać esej posługując się terminologią związaną z systemami politycznymi
	STM_U13
	
	
	
	

	Po zaliczeniu przedmiotu student w zakresie kompetencji społecznych jest gotów do
	
	

	K1
	prezentowania aktywnej postawy wobec analizowanych problemów, w razie trudności potrafi zwrócić się do eksperta
	STM_K01
STM_K03
	X
	
	X
	

	K2
	jest zorientowany na wartości demokratyczne i postawy obywatelskie
	STM_K02
	X
	
	X
	

	K3
	włada sztuką negocjowania i potrafi obronić własne racje za pomocą właściwej argumentacji

	STM_K01
	X
	
	X
	

3.3. Formy zajęć dydaktycznych i ich wymiar godzinowy - Studia stacjonarne (ST), Studia niestacjonarne (NST)
	Ścieżka
	Wykład
	Ćwiczenia
	Projekt
	Warsztat
	Laboratorium
	Seminarium
	Lektorat
	Obowiązkowe
 zajęcia prowadzone z wykorzystaniem metod i technik kształcenia na odległość w formie
wykładu
	Inne
	Punkty ECTS

	ST
	30
	30
	
	
	
	
	
	
	
	5

	NST
	
	15
	
	
	
	
	
	20
	
	5

3.4. Treści kształcenia (oddzielnie dla każdej formy zajęć: (W, ĆW, PROJ, WAR, LAB, LEK, INNE). Należy zaznaczyć, w jaki sposób dane treści będą realizowane (zajęcia na uczelni lub obowiązkowe / dodatkowe zajęcia na platformie e-learningowej prowadzone z wykorzystaniem metod i technik kształcenia na odległość)
RODZAJ ZAJĘĆ: Wykłady
	Lp.
	Treść zajęć
	Sposób realizacji

	
	
	ST
	NST

	
	
	ZAJĘCIA NA UCZELNI
	DODATKOWE*
 ZAJĘCIA NA PLATFORMIE
	ZAJĘCIA NA UCZELNI
	OBOWIĄZKOWE ZAJĘCIA NA PLATFORMIE

	1.
	System polityczny - definicja, elementy składowe, podstawy normatywne.
	x
	
	
	x

	2.
	2. Główne elementy systemu politycznego (instytucje, organizacje, ideologie, grupy interesu, społeczeństwa itp.).
	
	
	
	

	3.

	Klasyfikacje systemów politycznych Podział systemów politycznych ze względu na charakter aparatu państwowego (demokracje, autorytaryzm, totalitaryzm).
	
	
	
	

	4.
	Podział systemów politycznych ze względu na rodzaj reżimu politycznego (monarchie, republiki, systemu prezydenckie i parlamentarno -gabinetowe).
	
	
	
	

	5.
	Systemy polityczne w państwach unitarnych i złożonych (federacje, konfederacje).
	
	
	
	

	6.
	Podział władz (ustawodawcza, wykonawcza i sądownicza) oraz na charakter wyboru systemu politycznego (wybory proporcjonalne, większościowe).

	
	
	
	

	7.
	Prezydencki system polityczny Stanów Zjednoczonych Ameryki.
	
	
	
	

	8.
	Półprezydencki system polityczny V Republiki Francuskiej.
	
	
	
	

	9.
	Prezydencko-parlamentarny system polityczny Federacji Rosyjskiej.
	
	
	
	

	10.
	Parlamentarne systemy polityczne na przykładzie systemu politycznego RFN.
	
	
	
	

RODZAJ ZAJĘĆ: ĆWICZENIA
	Lp.
	Treść zajęć
	Sposób realizacji

	
	
	ST
	NST

	
	
	ZAJĘCIA NA UCZELNI
	DODATKOWE*
 ZAJĘCIA NA PLATFORMIE
	ZAJĘCIA NA UCZELNI
	OBOWIĄZKOWE ZAJĘCIA NA PLATFORMIE

	1.
	Omówienie organizacji zajęć oraz warunków zaliczenia przedmiotu. System źródeł prawa w świetle Konstytucji RP z 2 kwietnia 1997 r.
	x
	
	x
	

	2.
	Właściwości głowy państwa w układzie podmiotowym i przedmiotowym (na przykładzie Prezydenta RP).
	
	
	
	

	3.

	Zasady prawa wyborczego. Tryb wyboru Sejmu i Senatu RP. Rada Ministrów RP – pozycja ustrojowa, skład, właściwości i tryb funkcjonowania kolegialnej egzekutywy.
	
	
	
	

	4.
	Pozycja ustrojowa i funkcje parlamentu na przykładzie Sejmu i Senatu RP. Organizacja i funkcjonowanie izb parlamentu. Proces ustawodawczy w RP
	
	
	
	

	5.
	Odpowiedzialność polityczna i konstytucyjna władzy wykonawczej (na przykładzie RP)
	
	
	
	

	6.
	 Pozycja ustrojowa głowy państwa w systemie parlamentarnym na przykładzie Prezydenta RP
	
	
	
	

	7.
	Test
	
	
	
	

	8.
	Przygotowania do konferencji/debaty
	
	
	
	

	9.
	Przygotowania do konferencji/debaty
	
	
	
	

	11
	Konferencja
	
	
	
	

3.5. Metody weryfikacji efektów uczenia się
Wykład:
Warunki zaliczenia wykładu:
obecność na zajęciach, dopuszczalne są dwie nieobecności.

Na ocenę końcową z wykładu składa się:

1) ocena z eseju na temat „Czy model demokracji liberalnej zwyciężył na świecie?” (20% oceny końcowej z wykładu);

2) test z tematów 1-6 (20% oceny końcowej z wykładu);

3) egzamin ustny z przedmiotu (60% oceny końcowej).

Ćwiczenia:
- aktywny udział w zajęciach

- udział i zorganizowanie konferencji „Wybrany systemy polityczne” połączonej z debatą „ . „Które rozwiązania z poszczególnych systemów politycznych warto przenieść do Polski?”

1) Pierwsza część pod tytułem „Wybrane systemy polityczne”. Studenci podzieleni na grupy opracowują od pierwszego spotkania w ramach ćwiczeń prezentacje złożone na temat następujących systemów:

a) System polityczny Francji

b) System polityczny USA

c) System polityczny FRN

d) System polityczny Rosji

e) System polityczny Wielkiej Brytanii

Podczas konferencji każda grupa będzie miała 15 minut na prezentację systemu politycznego wybranego państwa.
Druga część konferencji jest debatą pt. „Które rozwiązania z poszczególnych systemów politycznych warto przenieść do Polski?”

Przedstawicieli poszczególnych grup przedstawiają rozwiązania ustrojowe, które proponują transformować do systemu Polski. Propozycje następnie są wywieszane na zapisanych kartonach papieru, a w czasie prezentacji należy propozycje uzasadnić dwoma argumentami. Przedstawiciele poszczególnych grup ekspertów nie mogą zgłaszać propozycji, które są już w systemie politycznym naszego kraju.
Następna część konferencji może być połączona z dyskusją, każda z grup wypowie się (max 3 min. wystąpienie) o wnioskach innych ekspertów.
Na zakończenie konferencji przeprowadza się głosowanie nad poszczególnymi wnioskami. Głosowaniu zostaje poddany każdy z wniosków. Na początku sprawdzasz, ilu jest uczestników konferencji. Przechodzą te wnioski, które otrzymały ponad 50% głosów od wszystkich osób uczestniczących w konferencji. Oznacza to większość bezwzględną, czyli więcej głosów za niż przeciw i wstrzymujących się razem.

Ważnym czynnikiem wpływającym na końcową ocenę jest debata parlamentarna (70% oceny końcowej; test 30% oceny końcowej), podczas której studenci w praktyce wykorzystują wiedzę wyniesioną z zajęć.
3.6. Kryteria oceny osiągniętych efektów uczenia się
	Efekt uczenia się
	Na ocenę 3 lub „zal.”

student zna i rozumie/potrafi/jest gotów do
	Na ocenę 4 student zna i rozumie/potrafi/jest gotów do
	Na ocenę 5 student zna i rozumie/potrafi/jest gotów do

	W1
	Rozróżnić rodzaje władz, zdefiniować pojęcie „system polityczny”; wymienić rodzaje systemów politycznych
	Rozróżnić i opisać rodzaje władz, zdefiniować pojęcie „system polityczny” i opisać jego składowe; wymienić i ogólnie scharakteryzować systemy polityczne
	Rozróżnić, opisać i wskazać w systemie politycznym RP rodzaje władz; zdefiniować pojęcie „system polityczny”, opisać jego składowe, w szczególności scharakteryzować ordynacje wyborcze; wymienić i szczegółowo scharakteryzować rodzaje systemów politycznych

	W2
	Potrafi sklasyfikować system polityczny
	Potrafi sklasyfikować system polityczny oraz wymienić organy państwowe, określić ich ogólne kompetencje i wskazać na wzajemne relacje
	Wymienić organy państwowe, określić ich ogólne kompetencje, wskazać na wzajemne relacje i określić różnice między systemami politycznymi w zakresie kompetencji organów państwowych i ich wzajemnych relacji

Klasyfikuje systemy polityczne

	W3
	Nie dokonuje interpretacji głównych modeli i elementów danego systemu politycznego
	Interpretacja głównych modeli i elementów danego systemu politycznego
	Interpretacja głównych modeli i elementów danego systemu politycznego

	W4
	Zna typy i formy państwa normy i reguły (prawne, organizacyjne, moralne, etyczne) organizujących struktury i instytucje polityczne
	Zna typy i formy państwa normy i reguły (prawne, organizacyjne, moralne, etyczne) organizujących struktury i instytucje polityczne
	Zna typy i formy państwa normy i reguły (prawne, organizacyjne, moralne, etyczne) organizujących struktury i instytucje polityczne

	U1
	Nie wykorzystuje źródła prawa, w szczególności ustawy zasadnicze państw w analizie wybranego systemu politycznego
	Wykorzystuje źródła prawa, w szczególności ustawy zasadniczy państw w analizie wybranego systemu politycznego
	Wykorzystuje źródła prawa, w szczególności ustawy zasadniczy państw w analizie wybranego systemu politycznego

	U2
	Stosuje w pracach, argumentacji podstawowe pojęcia (np. prerogatywy, kontrasygnata, wotum zaufania/nieufności, etc.) do opisu systemu politycznego
	Stosuje w pracach, argumentacji podstawowe pojęcia (np. prerogatywy, kontrasygnata, wotum zaufania/nieufności, etc.) do opisu systemu politycznego
	Stosuje w pracach, argumentacji podstawowe pojęcia (np. prerogatywy, kontrasygnata, wotum zaufania/nieufności, etc.) do opisu systemu politycznego

	U3
	Potrafi klasyfikować partie polityczne
	Potrafi klasyfikować partie i systemy partyjne
	Potrafi klasyfikować partie i systemy partyjne oraz sposoby sprawowania władzy

	U4
	Nie wykorzystuje wiedzę z zakresu systemów politycznych do oceny polityki zagranicznej RP
	Potrafi wykorzystać wiedzę z zakresu systemów politycznych do oceny polityki zagranicznej RP (debata)
	Potrafi wykorzystać wiedzę z zakresu systemów politycznych do oceny polityki zagranicznej RP (debata)

	U5
	Porównuje systemy polityczne
	Dostrzega różnice i podobieństwa w systemach politycznych wybranych państw zna przyczyny rozwiązań oraz ukazuje kontekst historyczny (część konferencji)
	Dostrzega różnice i podobieństwa w systemach politycznych wybranych państw zna przyczyny rozwiązań oraz ukazuje kontekst historyczny (część konferencji)

	U6 i U7
	Uczestniczy w przygotowaniach do wystąpienia na konferencji plus napisze esej
	Uczestniczy w przygotowaniach do wystąpienia na konferencji, napisze esej
	Uczestniczy w przygotowaniach do wystąpienia na konferencji, bierze aktywny udział w debacie napisze esej

	K1
	prezentuje aktywną postawę wobec analizowanych problemów
	Wyrazić własny pogląd na dane zagadnienie i z szacunkiem odnieść się do poglądów odmiennych
	Wyrazić własny pogląd na dane zagadnienie i z szacunkiem odnosząc się do poglądów innych brać udział w dyskusji

	K2
	jest zorientowany na wartości demokratyczne i postawy obywatelskie
	Zająć postawę otwartą na różnorodne wartości i bronić wartości demokratycznych
	Zająć postawę otwartą na różnorodne wartości, bronić wartości demokratycznych i przekonywać do udziału w życiu publicznym

	K3
	włada sztuką negocjowania
	włada sztuką negocjowania
	włada sztuką negocjowania i potrafi obronić własne racji za pomocą właściwej argumentacji

3.7. Zalecana literatura

Podstawowa
Sarnecki P., Ustroje konstytucyjne państw współczesnych, Warszawa 2012.

Skrzydło W., Ustrój polityczny RP w świetle Konstytucji z 1997 r., Warszawa 2014.

Konstytucja Rzeczpospolitej Polskiej z 2 kwietnia 1997 r.
Żmigrodzki Marek, Dziemidok-Olszewska Bożena, Współczesne systemy polityczne, wyd. PWN, Warszawa 2009r. – podręcznik podstawowy
 Antoszewski Andrzej, Herbut Ryszard, Systemy polityczne współczesnej Europy, wyd. PWN, Warszawa 2006r.
Uzupełniająca
Antoszewski Andrzej. Red., Systemy polityczne Europy Środkowej i Wschodniej, Wyd. Uniwersytetu Wrocławskiego, Wrocław 2006;

Deszczyński Przemysław, Europejskie systemy polityczne, Wyd. Wyższej Szkoły Bankowej, Poznań 2008;

Gulczyński Mariusz, Współczesne systemy polityczne, Uniwersytet Zielonogórski, Zielona Góra 2002;

Knopek Jacek, Europejskie systemy polityczne, Difin, Warszawa
 2016;
4. Nakład pracy studenta - bilans punktów ECTS
	Rodzaje aktywności studenta
	Obciążenie studenta

	
	studia ST
	studia NST

	Zajęcia wymagające bezpośredniego kontaktu studenta z nauczycielem akademickim w siedzibie uczelni
	60
	35

	Zajęcia przewidziane planem studiów
	60
	35

	Konsultacje dydaktyczne (mini. 10% godz. przewidzianych na każdą formę zajęć)
	6
	4

	Praca własna studenta
	65
	90

	Przygotowanie bieżące do zajęć
	15
	20

	Przygotowanie prac projektowych/prezentacji/itp.
	10
	20

	Przygotowanie do zaliczenia zajęć
	20
	20

	Przygotowanie do zaliczenia całego przedmiotu
	20
	30

	SUMARYCZNE OBCIĄŻENIE GODZINOWE STUDENTA
	125
	125

	Liczba punktów ECTS
	5
	5

	Data ostatniej zmiany
	01.10.2021 r.

	Zmiany wprowadził
	Dr Maria Mazur

	Zmiany zatwierdził
	Dr Maria Mazur

� Niepotrzebne usunąć

*Niepotrzebne usunąć

*Niepotrzebne usunąć

