	Nazwa jednostki
	Instytut Historii, Wydział Nauk Humanistycznych

	Nazwa kierunku (specjalności)
	
Historia, stacjonarne studia I stopnia, rok II

	Nazwa przedmiotu
	
Historia powszechna XVI-XVIII wieku. Sytuacja wyznaniowa w Europie nowożytnej (konwersatorium)

	Przedmioty wprowadzające (prerekwizyty) oraz wymagania wstępne
	
Brak 

	Liczba godzin zajęć dydaktycznych
	[bookmark: _GoBack]2×30


	Liczba punktów ECTS
	4

	Założenia i cele przedmiotu
	Zajęcia mają na celu zapoznanie studentów ze zróżnicowaną sytuacją wyznaniową w różnych państwach Europy od początków XVI do schyłku XVIII wieku, dynamiką zmian społeczno-religijnych i polityczno-religijnych, podstawową faktografią dotyczącą przedstawianych wydarzeń, a także wyposażyć studentów w umiejętność dokonywania ocen i porównań dotyczących omawianych zjawisk i procesów, oraz rozwijać umiejętność myślenia przyczynowo-skutkowego.


	Metody i pomoce dydaktyczne
	Konwersatorium z wykorzystaniem różnych metod prowadzenia zajęć: referatów, dyskusji, prób analizy źródeł

	Forma i warunki zaliczenia
	kolokwium pisemne, ewentualne zaliczenie ustne podstawowej faktografii, aktywny udział w zajęciach


	Treści programowe
	Dynamika zmian wyznaniowych w Europie od schyłku średniowiecza do końca XVIII wieku; geograficzne zróżnicowanie Europy pod względem wyznaniowym w epoce nowożytnej; Żydzi w Europie nowożytnej; Reformacja, przyczyny, przebieg, skutki społeczne i polityczne, doktryny religijne i społeczne wyznań reformowanych; Sobór trydencki i jego znaczenie; upadek idei uniwersalnego Cesarstwa chrześcijańskiego w Europie nowożytnej; powiązanie procesów tworzenia nowoczesnego państwa narodowego i ewolucji sytuacji prawno-wyznaniowej; różne modele sytuacji prawnej poddanych w państwach o społeczeństwach wielowyznaniowych; unie religijne w Europie nowożytnej; Moskwa i Turcja – dwaj spadkobiercy Rzymu, ideologia religijna na służbie państwa; ortodoksja, herezja i schizma w Kościołach Europy w epoce nowożytnej; działalność misyjna Europejczyków na innych kontynentach

	Literatura 
	
Literatura podstawowa: 
Historia Europy, praca zbiorowa, Warszawa 1994.
B. Kumor, Historia Kościoła, cz. 6: Czasy nowożytne. Kościół w okresie absolutyzmu i Oświecenia, Lublin 1985.
E. Roztworowski, Historia powszechna. Wiek XVIII, wyd. 4, Warszawa 1994.
Z. Wójcik, Historia powszechna XVI-XVII wieku, wyd. 4 popr., Warszawa 1991.

Literatura uzupełniająca: 
P. Chaunu, Cywilizacja wieku Oświecenia, przeł. E. Bąkowska, Warszawa 1989.
P. Chaunu, Czas reform. Historia religii cywilizacji (1250-1550), przeł. J. Grosfeld, Warszawa 1989.
J. Krasuski, Historia Niemiec, Wrocław-Warszawa-Kraków 1998.
H. Tüchle, C. A. Bouman, Historia Kościoła, t. 3: (1500-1715), przeł. J. Piesiewicz, Warszawa 1986.

	Osoba prowadząca zajęcia (autor sylabusa)
	
dr Jacek Chachaj 


