	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: BEZPIECZEŃSTWO NARODOWE, studia I stopnia

	Przedmiot/moduł: POLITYKA BEZPIECZEŃSTWA	

	Specjalność: wszystkie

	Profil kształcenia: OGÓLNOAKADEMICKI

	Liczba godzin w semestrze
Studia stacjonarne
	1
	2
	3

	
	I
	II
	 III
	 IV
	 V
	 VI

	
	
	
	 16w/20ćw
	
	
	

	Liczba godzin w semestrze
Studia niestacjonarne
	1
	2
	3

	
	I
	II
	 III
	 IV
	 V
	 VI

	
	
	
	 14w/14ćw
	
	
	

	WYKŁADOWCA

	dr Wojciech Michnik

	FORMA ZAJĘĆ

	Wykład/ćwiczenia

	CELE PRZEDMIOTU

	Zapoznanie studentów ze zbiorem spójnych, precyzyjnych reguł i procedur, według których dana organizacja buduje, zarządza oraz udostępnia zasoby i systemy informacyjne i informatyczne. Określenie które zasoby i w jaki sposób mają być chronione. Wskazanie możliwych rodzajów naruszeń bezpieczeństwa (jak np. utrata danych, nieautoryzowany dostęp) oraz wypracowanie scenariuszy postępowania w takich sytuacjach i działania, które pozwolą uniknąć powtórzenia się danego incydentu.

	EFEKTY KSZTAŁCENIA
	SPOSOBY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

	
Wiedza:
Student:
· powiela wiedzę z zakresu teorii polityki bezpieczeństwa państwa, będącej istotnym obszarem poznawczym w którym funkcjonuje człowiek, grupy społeczne oraz narody;
· parafrazuje o rodzajach więzi społecznych i ich wpływie na doktryny funkcjonowania państwowych i niepaństwowych podmiotów kształtujących środowisko bezpieczeństwa;
· odtwarza wiedzę o projektowaniu i prowadzeniu badań nad poziomem instytucjonalnego funkcjonowania państwowych i niepaństwowych podmiotów kształtujących środowisko bezpieczeństwa, a w szczególności o problemach badawczych, metodach, technikach i narzędziach badawczych;
· przywołuje wiedzę pozwalającą na zaplanowanie, organizację i prowadzenie własnych działań w zakresie znajomości polityki bezpieczeństwa Rzeczypospolitej Polskiej;

Umiejętności:
Student:
· tworzy prognozy, analizy, interpretacje oraz konstruuje projekty z zakresu problemów globalnych w polityce bezpieczeństwa w zakresie bezpieczeństwa i obronności państwa;
· identyfikuje i analizuje kulturę strategiczną i jej wpływ na politykę bezpieczeństwa państwa oraz jej wpływ na działania grup społecznych i potrafi wpływać na nie w określonym zakresie;

Kompetencje społeczne:
Student:
· działa w zakresie posiadanej przez siebie wiedzy i umiejętności w obszarze znajomości perspektywy ewolucji światowego systemu bezpieczeństwa, rozumie potrzebę ciągłego dokształcania się i doskonalenia zawodowego, samodzielnie wyznacza kierunki swojego dalszego rozwoju zawodowego;
· ma świadomość odpowiedzialności w zakresie oceny i analizy relacji między teorią a praktyką w obszarze polityki bezpieczeństwa państwa.
	
Wiedza:

· test pisemny;
· ocena czy student podczas prowadzonej dyskusji posługuje się prawidłowo modelami systemów, umie opisać te systemy w pracy zaliczeniowej;
· ocena czy student podaje przykłady oraz wskazuje problemy w polityce bezpieczeństwa (zaliczenie);

Umiejętności:

· test zaliczeniowy;
· ocena trafności rozwiązywania zadań problemowych i ocena;
· obserwacja umiejętności argumentacji w dyskusji, formułowania sądów i samodzielnego myślenia;
· dyskusja i argumentacja wokół zagadnień polityki bezpieczeństwa;
· zaliczenie przedmiotu, ocena studenta w warunkach dysponowania ograniczonym czasem;

Kompetencje społeczne:
ocena czy student:
· jest gotów do podjęcia dyskusji,
· jest gotów do poznawania nowych dziedzin oraz, sposobów uzupełniania nabytej wiedzy;
· reakcje na podawane przykłady i formułowania krytycznych opinii;

	Nakład pracy studenta (w godzinach dydaktycznych 1h dyd.=45 minut)**

	Stacjonarne
udział w wykładach = 16h
udział w ćwiczeniach = 20h
przygotowanie do ćwiczeń = 42,5h
przygotowanie do wykładu = 34h
przygotowanie do egzaminu =
realizacja zadań projektowych =
e-learning =
egzamin/zaliczenie = 2h
inne (określ jakie) =
RAZEM: 114,5h
Liczba punktów ECTS: 4,5
w tym w ramach zajęć praktycznych:
	Niestacjonarne
udział w wykładach = 14h
udział w ćwiczeniach = 14h
przygotowanie do ćwiczeń = 48,5h
przygotowanie do wykładu = 36h
przygotowanie do egzaminu =
realizacja zadań projektowych =
e-learning =
egzamin/zaliczenie = 2h
inne (określ jakie) =
RAZEM:114,5h
Liczba punktów ECTS: 4,5
w tym w ramach zajęć praktycznych:

	WARUNKI WSTĘPNE

	· Nie wymaga się

	TREŚCI PRZEDMIOTU

	Wykład:
· Podstawy teorii polityki bezpieczeństwa państwa.
· Polityka bezpieczeństwa – definicja i zakres pojęciowy
· Cele i uwarunkowania polityki bezpieczeństwa.
· Elementy doktryny funkcjonowania państwowych i niepaństwowych podmiotów kształtujących środowisko bezpieczeństwa.
· Podstawy teorii polityki bezpieczeństwa państwa.
· Ramy instytucjonalne funkcjonowania państwowych i niepaństwowych podmiotów kształtujących środowisko bezpieczeństwa.
· Problemy globalne w polityce bezpieczeństwa.
· Problemy polityki bezpieczeństwa w ujęciu ewolucyjnym i prognostycznym.
· Polityka bezpieczeństwa Rzeczypospolitej Polskiej.
· Europejska polityka bezpieczeństwa i obrony.
· Polityka bezpieczeństwa NATO.
· Polityka bezpieczeństwa Stanów Zjednoczonych.
· Polityka bezpieczeństwa Wielkiej Brytanii.
· Polityka bezpieczeństwa Francji.
· Polityka bezpieczeństwa Republiki Federalnej Niemiec.
· Polityka bezpieczeństwa Federacji Rosyjskiej.

Ćwiczenia:
· Podstawowe pojęcia bezpieczeństwa.
· Definicje bezpieczeństwa, polityki bezpieczeństwa i strategii bezpieczeństwa.
· Teorie bezpieczeństwa i ich wpływ na formułowanie polityki bezpieczeństwa – ujęcie historyczne – Sun Tzu i Clausewitz
· Kultura strategiczna i jej wpływ na politykę bezpieczeństwa państwa
· Od mocarstw do państw upadłych – rola państw w kształtowaniu bezpieczeństwa międzynarodowego
· Aktorzy niepaństwowi jako wyzwanie dla polityki bezpieczeństwa państwa
· Zjawisko interwencji militarnych w bezpieczeństwie.
· Współczesne uwarunkowania interwencji militarnych.
· Prezentacje studentów
· Perspektywy ewolucji światowego systemu bezpieczeństwa.

	LITERATURA OBOWIĄZKOWA

	· S. Dębski, B. Górka-Winter (red.), Kryteria bezpieczeństwa międzynarodowego państwa, Warszawa 2003;
· W. Fehler (red.), Współczesne bezpieczeństwo, Toruń 2005;
· K.M. Księżopolski (red.), Problemy bezpieczeństwa wewnętrznego i bezpieczeństwa międzynarodowego, Warszawa 2009;
· M. Lisiecki (red.), Zarządzanie bezpieczeństwem – wyzwania XXI wieku, wyd. II, Warszawa 2008;
· K.A. Wojtaszczyk, A. Materska-Sosnowska (red.), Bezpieczeństwo państwa, Warszawa 2009;
· R. Zięba (red.), Bezpieczeństwo międzynarodowe po zimnej wojnie, Warszawa 2008;
· K. Żukrowska, M. Grącik (red.), Bezpieczeństwo międzynarodowe. Teoria i praktyka, Warszawa 2006.

	LITERATURA UZUPEŁNIAJĄCA
	· A. Czarnocki, I. Topolski, Federacja Rosyjska w stosunkach międzynarodowych, Lublin 2006;
· E. Cziomer, Polityka zagraniczna Niemiec, Kraków 2005;
· M. Madej, M. Terlikowski (red.), Bezpieczeństwo teleinformatyczne państwa, Warszawa 2009;
· K. Robbins, Wielka Brytania, Zmierzch wielkiego mocarstwa, Wrocław 2000;
· C. Rutkowski, Sieć bezpieczeństwa. Domeny, relacje, dylematy, szanse, Warszawa 2009;
· I. Słomczyńska, Europejska polityka bezpieczeństwa i obrony, Lublin 2007;
· W. Śmiałek, J. Tymanowski (red.), Bezpieczeństwo państw i narodów w procesie integracji europejskiej, Toruń 2002.

	METODY NAUCZANIA

	· wykład problemowy,
· ćwiczenia audytoryjne,
· „Burza mózgów”,
· analiza przypadku

	POMOCE NAUKOWE
	· prezentacja multimedialna,
· teksty źródłowe,
· tablice problemowe;
· mapy tematyczne.

	PROJEKT
(o ile jest realizowany w ramach modułu zajęć)
	· nie dotyczy

	SPOSÓB ZALICZENIA

	· wykład – zaliczenie z oceną na podstawie testu;
· ćwiczenia – zaliczenie z oceną;

	FORMA I WARUNKI ZALICZENIA
	· wykład – zaliczenie z oceną na podstawie testu pisemnego z pytaniami (zadaniami) otwartymi;
· ćwiczenia - zaliczenie z oceną (na podstawie przedstawionych referatów – prezentacji oraz aktywności na zajęciach);
· warunkiem uzyskania zaliczenia jest zdobycie pozytywnej oceny ze wszystkich form zaliczenia przewidzianych w programie zajęć z uwzględnieniem kryteriów ilościowych oceniania określonych w Ramowym Systemie Ocen Studentów w Wyższej Szkole Biznesu w Dąbrowie Górniczej.

