

Państwowa Wyższa Szkoła Zawodowa w Nysie

Instytut Bezpieczeństwa wewnętrznego

Opis modułu kształcenia

Nazwa modułu (przedmiotu)	Najnowsza historia gospodarcza.	Kod przedmiotu	S-BW-I-P-BW-NHG_V
Kierunek studiów	Bezpieczeństwo wewnętrzne		
Profil kształcenia	Praktyczny		
Poziom studiów	Studia pierwszego stopnia		
Specjalność	przedmiot wspólny dla wszystkich specjalności		
Forma studiów	Studia stacjonarne		
Semestr studiów	V		

Tryb zaliczenia przedmiotu		Egzamin			Liczba punktów ECTS				Sposób ustalania oceny z przedmiotu	
Formy zajęć i inne	L. godz. zajęć w sem.			Całkowita	4	zajęcia kontaktowe	1,8	zajęcia praktyczne	3,6	Waga w %
	Całkowita	Pracy studenta	Kontaktowe	Sposoby weryfikacji efektów kształcenia w ramach form zajęć						
Wykład	<input checked="" type="checkbox"/>	35	20	15	Egzamin pisemny.				80%	
Ćwiczenia	<input type="checkbox"/>	0	0	0						
Ćwiczenia praktyczne	<input type="checkbox"/>	0								
Projekt	<input type="checkbox"/>	0								
Seminarium	<input checked="" type="checkbox"/>	55	25	30	Zaliczenie				20%	
Egzamin		0								
Konsultacje		0								
		0								
		0								
Razem:		90	45	45					Razem	100%

Kategoria efektów	L.p.	Efekty kształcenia dla modułu (przedmiotu)	Sposoby weryfikacji efektu kształcenia	Efekty kierunkowe	Efekty obszarowe	Uwagi
Wiedza	1.	Ma ogólną wiedzę w zakresie podstawowych procesów	Egzamin	K_W04	S1P_W08	
	2.	Ma wiedzę na temat funkcjonowania podstawowych	Egzamin	K_W11	S1P_W07	
	3.	Zna i rozumie genezę oraz mechanizmy gospodarki	Egzamin	K_W23	S1P_W03	
	4.	Ma wiedzę na temat podstawowych kierunków polityki	Egzamin	K_W24	S1P_W03	
Umiejętności	1.	Umie prawidłowo ocenić wpływ wydarzeń i procesów	Egzamin	K_U03	S1P_U01	
	2.	Potrafi, odwołując się do doświadczeń historycznych,	Egzamin	K_U06	S1P_U04	
	3.					
	4.					
Kompetencje społeczne	1.	Potrafi prawidłowo identyfikować wyzwania, szanse i	Egzamin	K_K01	S1P_K03	
	2.					
	3.					
	4.					

Prowadzący

Forma zajęć	Prowadzący zajęcia (tytuł/stopień naukowy, imię i nazwisko)
Wykład	dr Grzegorz Mazur
Ćwiczenia	dr Grzegorz Mazur
Laboratorium	
Projekt	
Seminarium	

Treści kształcenia

Wykład	Metody dydaktyczne	Wykład, prezentacja multimedialna.	
L.p.	Tematyka zajęć		Liczba godzin
1.	Zarys historii gospodarki epoki przedindustrialnej.		2
2.	Rewolucja przemysłowa: geneza i przebieg.		2
3.	Charakterystyka systemu kapitalistycznego w XIX w. na przykładzie wiodących gospodarek epoki.		2
4.	Sytuacja ekonomiczna ziem polskich w XIX w., początki rewolucji przemysłowej.		2
5.	Ekonomiczne aspekty rywalizacji kolonialnej XIX w., imperializm.		2

6.	Wpływ I wojny światowej i jej skutków na gospodarkę światową lat 20. XX w.	2
7.	Gospodarka USA i światowa lat dwudziestych. Geneza Wielkiego Kryzysu.	2
8.	Wielki Kryzys 1. połowy lat trzydziestych i jego ekonomiczne i geopolityczne konsekwencje.	2
9.	Gospodarka Polski w okresie międzywojennym.	2
10.	Ekonomia ZSRR w okresie międzywojennym.	2
11.	Skutki gospodarcze II wojny światowej.	2
12.	Przemiany ekonomiczne w świecie po II wojnie światowej; główne zjawiska i trendy.	2
13.	System ekonomiczny bloku sowieckiego, przyczyny jego kryzysu i upadku.	2
14.	Gospodarka PRL.	2
15.	Sukcesy gospodarki rynkowej w końcu XX w., geneza współczesnej sytuacji ekonomicznej i wynikające z tego zagrożenia.	2
Razem liczba godzin:		30

Ćwiczenia	Metody dydaktyczne	Referat/prezentacja, rozmowa, dyskusja.	
L.p.	Tematyka zajęć		Liczba godzin
1.	Wprowadzenie; podstawowe pojęcia związane z historią gospodarczą. Wybrane zagadnienia z dziejów gospodarczych epoki		2
2.	Postęp technologiczny i jego skutki.		2
3.	Rozwój ekonomiczny Śląska w epoce rewolucji przemysłowej.		2
4.	Zjawiska ekonomiczne epoki rewolucji przemysłowej, ich konsekwencje społeczne i polityczne.		2
5.	Ziemie polskie w okresie rewolucji przemysłowej. Wybrane zagadnienia.		2
6.	Imperializm i jego odmiany.		2
7.	Wojna a gospodarka.		2
8.	Przyczyny wielkiego kryzysu, metody wychodzenia z kryzysu - dyskusja.		2
9.	Doktryny ekonomiczne XIX i XX w. i ich konsekwencje.		2
10.	Gospodarka państw totalitarnych w okresie międzywojennym. Wpływ ekonomii na genezę II wojny światowej.		2
11.	Osiągnięcia gospodarcze II Rzeczypospolitej. Znaczenie gospodarki dla zabezpieczenia suwerenności państwa - dyskusja.		2
12.	Ekonomiczne mechanizmy odbudowy i rozwoju po II wojnie światowej.		2
13.	Dlaczego gospodarka socjalistyczna upadła?		2
14.	Ekonomiczne tło konfliktów międzynarodowych po II wojnie światowej.		2
15.	Przemiany kulturowe i społeczne po II wojnie światowej a ekonomia.		2
Razem liczba godzin:			30

Ćwiczenia praktyczne	Metody dydaktyczne		
L.p.	Tematyka zajęć		Liczba godzin
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			
11.			
12.			
13.			
14.			
15.			
Razem liczba godzin:			0

Projekt	Metody dydaktyczne		
L.p.	Tematyka zajęć		Liczba godzin
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			
11.			
12.			
13.			
14.			
15.			
Razem liczba godzin:			0

Seminarium		Metody dydaktyczne	
L.p.	Tematyka zajęć		Liczba godzin
1.			
2.			
3.			
4.			
5.			
6.			
7.			
8.			
9.			
10.			
11.			
12.			
13.			
14.			
15.			
Razem liczba godzin:			0

Literatura podstawowa:

1	R. Cameron, L. Neal, Historia gospodarcza świata, Warszawa 2009
2	J. Kaliński, Historia gospodarcza XIX i XX wieku.
3	J. Kaliński, Z. Landau, Gospodarka Polski XX wieku.
4	Z. Landau, W. Roszkowski, Historia gospodarcza II RP i PRL.
5	M. Maciejewski, M. Sadowski, Powszechna historia gospodarcza od XV do XX wieku.
6	
7	
8	

Literatura uzupełniająca:

1	Geografia gospodarcza świata, p. red. I. Fierla, J. Brdulak
2	K. Jonca, Dzieje gospodarcze Polski do 1939 r.
3	W. Kwaśnicki, Historia myśli liberalnej: wolność, własność, odpowiedzialność.
4	W. Morawski, Zarys powszechnej historii pieniądza i bankowości.
5	Z. Sirojć, Podstawowe terminy historii gospodarczej.
6	J. Skodlarski, Zarys historii gospodarczej Polski
7	J. Skodlarski, R. Matera, Gospodarka światowa.
8	J. Szpak, Historia gospodarcza powszechna.

.....
 Koordynator modułu (przedmiotu)
 podpis

.....
 Dyrektor Instytutu
 pieczęć i podpis