	PRZEWODNIK PO PRZEDMIOCIE

	I. KARTA PRZEDMIOTU:
 Historia Niderlandów (Konwersatorium)
I rok studia I stopnia

	CEL PRZEDMIOTU

	C1 Studenci zdobywają podstawową wiedzę o historię Belgijską i Holanderską

	C2 Poznanie Historii Belgii i Holandii w powiązaniu z historią powszechną

	C3 Wpojenie nawyku kojarzenia faktów historycznych z faktami kulturowymi

	WYMAGANIA WSTĘPNE W ZAKRESIE WIEDZY,
UMIEJĘTNOŚCI I INNYCH KOMPETENCJI

	1. Znajomość historii powszechnej na poziomie licealnym

	2. Elementarna znajomość języka niderlandskiego (pożądana)

	3. Zrozumienie miejsca historii pośród nauk humanistycznych

	EFEKTY KSZTAŁCENIA

	[bookmark: _GoBack]EK W1 Studenci zdobywają wiedzę na temat historii relacji Belgii i Holandii (o tym co je łączy i co dzieli).

	EK W2 Studenci zdobywają wiedzę na temat historycznych korzeni skomplikowanej struktury w Belgii (Flandria-Walonia-Bruksela-mniejszość niemiecka).

	EK W3 Znajomość historii społeczeństwa Belgijskiego i Holenderskiego

	EK W4 Wiedza o przemianach ustrojowych w historii Belgii i Holandii

	EK W5 Studenci zdobywają wiedzę na temat dynamiki obu krajów :Belgii i Holandii oraz analizują ich wiodącą pozycję (w niektórych momentach w historii) w polityce międzynarodowej, ekonomii i kulturze.

	EK U1 Studenci potrafią porównywać historyczne procesy zachodzące w Belgii i Holandii z podobnymi procesami, które zachodzą w innych krajach.

	EK U2 Studenci potrafią porównywać niektóre aspekty społeczne zachodzące w Belgii i Holandii z procesami zachodzącymi w innych społecznościach (np. ustrój społeczny, system zabezpieczeń społecznych, struktury ekonomiczne, …)

	EK U3 Studenci potrafią umiejscawiać pewne podstawowe fakty i cechy społeczne w odpowiadających im kontekstach historycznym i geograficznym.

	EK U4 Studenci potrafią analizować i interpretować niektóre dokumenty historyczne.

	EK U5 Studenci szerzej interpretują fakty historyczne dotyczących Belgii i Holandii umiejscawiając je w dłuższym procesie rozwoju społeczeństwa.

	EK K1 Studenci rozumieją bieżące trudności dotyczące zarówno społeczeństwa holenderskiego jak i belgijskiego umiejscawiając je w perspektywie historycznej.

	EK K2 student rozumie konieczność samodzielnej pracy

	EK K3 Celami zajęć są przybliżenie studentom skomplikowanego procesu podejmowania decyzji politycznych w Belgii/Holandii, jak również ukazanie złożoności społeczeństwa wielokulturowego (Bruksela, Antwerpia, Amsterdam, Rotterdam, …) oraz pomoc w pozbyciu się pewnych istniejących stereotypów dotyczących tych dwóch krajów zachodnich.

	EK K4 Student wykazuje zrozumienie obowiązku ustawicznego samokształcenia

	EK K5 Student umie przewidywać użyteczność znajomości przedmiotu w przyszłej pracy zawodowej

	TREŚCI PROGRAMOWE

	Forma zajęć – Konwersatorium (K)
	Liczba godzin

	K1. Niderlandy od 1815 roku do dziś, z położeniem nacisku na Wyzwania we współczesnej Belgii i Holandii
	2

	K2. Niderlandy od 1815 roku do dziś, z położeniem nacisku na Belgijską i holenderską politykę kolonialną
	2

	K3. Niderlandy od 1815 roku do dziś, z położeniem nacisku na Ruch Flamandzki
	2

	K4. Niderlandy od 1815 roku do dziś, z położeniem nacisku na Pierwszą i drugą wojnę światową
	2

	K5. Niderlandy w czasach prehistorycznych i starożytnych
	2

	K6. . Niderlandy w czasach prehistorycznych i starożytnych. „Volksverwänderung“
	2

	K7. Niderlandy w średniowieczu: Karol Wielki (ca 800)
	2

	K8. Niderlandy w średniowieczu: Podstawa Miast (ca 1000)
	2

	K9. Niderlandy w średniowieczu: Międzynaradowe stosunki
	2

	K10. Niderlandy w średniowieczu: ‘Vlaamse Primitieven’
	2

	K11. Niderlandy w czasach reenesansu: Sztuka
	2

	K12. Niderlandy w czasach reenesansu: Nauka
	2

	K13. Niderlandy w czasach reformacji
	2

	K14. Niderlandy: Wojna religyjna (1566-1648)
	2

	K15. Niderlandy: Wojna religyjna (Podstawa Republiki Holenderskiej)
	2

	Suma godzin
	30

	NARZĘDZIA DYDAKTYCZNE

	Tekst pisany, wybrane dokumenty dostępne w sieci

	Komputer

	Rzutnik multimedialny

	Filmy historyczne

	SPOSOBY OCENY

	F1 Ocena frekwencji

	F2 Ocena aktywności

	P1 Ocena wiedzy i umiejętności – egzamin końcowy

	P2 Progresywna ocena wiedzy (test)

	P3 Progresywna ocena umiejętności teksty do przeczytania (napisanie streszczenia)

	P4 Progresywna ocena umiejętności zadania związane z obejrzeniem filmu historycznego/dokumentalnego

	OBCIĄŻENIE PRACĄ STUDENTA

	Forma aktywności
	Średnia liczba godzin na zrealizowanie aktywności

	Godziny kontaktowe z nauczycielem
	30

	Przygotowanie do zajęć
	15

	Konsultacje z prowadzącym zajęcia (dobrowolne)
	30

	SUMA
	75

	SUMARYCZNA LICZBA PUNKTÓW ECTS DLA PRZEDMIOTU
	2 (1 semester)

	LITERATURA PODSTAWOWA I UZUPEŁNIAJĄCA

	literatura podstawowa
· Arblaster, P. A history of the Low Countries. Palgrave macmillan, New York, 2006.
literatura uzupełniająca
· Blom, J.C.H. & Lamberts, E. History of the Low Countries. Berghan Books, New York, 1999.
· Kossmann, E. H. The Low Countries, 1780-1940. Oxford University Press, Oxford, 1978.

	PROWADZĄCY PRZEDMIOT (IMIĘ, NAZWISKO, ADRES E-MAIL)

	rneels@kul.lublin.pl

	II. FORMY OCENY – SZCZEGÓŁY

	
	Na ocenę 2
	Na ocenę 3
	Na ocenę 4
	Na ocenę 5

	Efekt kształcenia Wiedza
	Student nie posiada podstawowej wiedzy o historii Belgii-Holandii
	Student posiada podstawową wiedzę o historii Belgii-Holandii
	Student zna w stopniu zadowalającym historię Belgii-Holandii
	Student zna przedmiot w stopniu ponadrzeciętnym

	Efekt kształcenia
 Umiejętności
	Student nie jest w stanie wykazać umiejętności analizy faktów historycznych, kojarzenia ich z faktami kulturowymi
	Student posiada podstawową umiejętność analizy faktów historycznych, potrafi je kojarzyć z faktami kulturowymi Oraz usytuować w kontekście europejskim i światowym
	Student posiada w stopniu dobrym umiejętności wymienione w poprzedniej kolumnie
	Student wykazuje ponadprzeciętne umiejętności w zakresie opisanym przy ocenie (4)

	 Efekt kształcenia
 Kompetencje
	Student obce mu są podstawy ustawicnego samokształcenia i samodzielnego rozwiązywania poatawionych przed nim problemów
	Student posiada w stopniu postawowym kompetencje opisane w części „efekty nauczania- kompetencje
	Student posiada wymienione powyżej kompetencje w stopniu zadowalającym
	Student posiada wymienione wcześniej kompetencje w stopniu ponadprzeciętnym, a w szczególności wykazuje ponadpreciętną samodzielność w ich stosowaniu.

	III. Inne przydatne informacje o przedmiocie

	

