

Karta przedmiotu

Wydział: Finansów
Kierunek: Prawo

I. Informacje podstawowe

Nazwa przedmiotu	Historia gospodarcza	
Język prowadzenia przedmiotu	polski	
Profil przedmiotu	ogólnoakademicki	
Kategoria przedmiotu	wybieralny	
Typ studiów	jednolite magisterskie	
Liczba semestrów/semestr	1/5	
Liczba godzin	stacjonarne:	Wykłady: 30
	niestacjonarne:	Wykłady: 18
Liczba punktów ECTS	3	

II. Wymagania wstępne

Lp.	Opis
1.	Podstawowa wiedza zdobyta w szkole średniej z zakresu dziejów powszechnych i Polski.

III. Cele przedmiotu

Lp.	Opis
1.	Zapoznanie studentów z problemami rozwoju systemów społeczno-gospodarczych w perspektywie historycznej z uwzględnieniem aspektów prawnych oraz ukazanie tkwiących w przeszłości źródeł współczesnych problemów gospodarczych.
2.	Zapoznanie studentów z metodami analizy procesów społeczno-gospodarczych w

	perspektywie historycznej.
3.	Wykształcenie postawy poszanowania dziedzictwa przeszłości i umiejętności krytycznego wykorzystywania literatury dla uzupełniania nabytej wiedzy.

IV. Realizowane efekty kształcenia

Ko d	Kat.	Opis	KEK
E1	Wiedza	Ma wiedzę z zakresu historii gospodarczej i jej znaczenia dla kształtowania prawa gospodarczego	K_W17
E2	Umiejętności	Potrafi analizować historyczne zdarzenia gospodarcze w oparciu o obowiązujące w danej epoce przepisy prawa	K_U01
E3	Kompetencje społeczne	Rozumie konieczność ciągłego kształcenia się także w zakresie historycznych uwarunkowań współczesnego świata	K_K08

V. Treści Kształcenia

Wykłady

Lp.	Opis	D (30)	Z (18)
W1	Historia gospodarcza jako dyscyplina naukowa.	1	1
W2	Przedkapitałistyczne formacje społeczno-gospodarcze w średniowieczu i epoce wczesnonowożytnej; najstarsze źródła prawa cywilnego i gospodarczego.	6	3
W3	Geneza i rozwój gospodarki kapitalistycznej (od wolnorynkowej do monopolistycznej); "rewolucje" społeczno-gospodarcze XIX wieku. Źródła nowoczesnego prawa cywilnego i gospodarczego.	8	4
W4	Problemy rozwoju gospodarczego ziem polskich do 1914 oraz II Rzeczypospolitej. Wpływ obcych wzorów prawnych na gospodarkę Polski.	4	2
W5	Gospodarka światowa w okresie międzywojennym (świat zachodni i ZSRR).	4	3
W6	Gospodarka światowa od II wojny światowej po transformację ustrojową. Rola prawa w najnowszej historii gospodarczej.	7	5

VI. Metody prowadzenia zajęć

	Opis

X	Wykład audytoryjny
	Konwersatorium
X	Prezentacja
	Dyskusja
	Praca w grupach
	Symulacja
	Analiza przypadku
	Inscenizacja (odgrywanie ról)
	Ćwiczenia tablicowe
	Ćwiczenia terenowe
	E-learning
	Praca z podręcznikiem
	Ćwiczenia laboratoryjne

VII. Sposoby oceny

Ocena z egzaminu (podsumowująca)

	Opis
	Egzamin ustny
X	Egzamin pisemny
	Egzamin testowy
	Średnia ważona ocen cząstkowych z ćwiczeń i z egzaminu testowego

Sposób obliczania oceny końcowej (zgodnie z §18 pkt. 5 Regulaminu studiów)

Oceną końcową jest ocena z egzaminu końcowego.

VIII. Kryteria oceny

Efekt kształcenia **E1** waga: 50%

Nie osiągnął założonego efektu (ocena 2.0)	Student nie posiada wiedzy wymaganej na ocenę dostateczną.
--	--

Osiągnął w stopniu dostatecznym (ocena 3.0)	Posiada ogólną wiedzę o miejscu historii gospodarczej w systemie nauk ekonomicznych, zna podstawowe periodyzacje dziejów powszechnych, potrafi zdefiniować podstawowe systemy społeczno- ekonomiczne w dziejach, ma podstawową wiedzę o na temat genezy prawa gospodarczego.
Osiągnął w stopniu dobrym (ocena 4.0)	Zna całość problematyki omawianej na wykładach, w tym związki przyczynowo- skutkowe zachodzących w poszczególnych epokach historycznych zjawisk gospodarczych i roli prawa w tym procesie.
Osiągnął w stopniu bardzo dobrym (ocena 5.0)	Zna bardzo dobrze całość tematyki omawianej na wykładach, w tym mechanizmy funkcjonowania poszczególnych systemów ekonomicznych, źródła prawa gospodarczego oraz historyczne uwarunkowania współczesnych problemów gospodarczych.
Osiągnął w stopniu celującym (ocena 5.5)	Posiada wiedzę z historii gospodarczej i jej wzajemnych stosunków z prawem znacznie wykraczającą poza treści prezentowane na wykładach.

Efekt kształcenia **E2** waga: 30%

Nie osiągnął założonego efektu (ocena 2.0)	Nie posiada umiejętności wymaganych na ocenę dostateczną.
Osiągnął w stopniu dostatecznym (ocena 3.0)	Analizuje w sposób rutynowy i schematyczny.
Osiągnął w stopniu dobrym (ocena 4.0)	Analizuje na szerszym tle przy wykorzystaniu bogatszej argumentacji.
Osiągnął w stopniu bardzo dobrym (ocena 5.0)	Analizuje w sposób wielostronny, w szerokim kontekście w pełni wykorzystując wiedzę programową.
Osiągnął w stopniu celującym (ocena 5.5)	Analizuje jak na ocenę bardzo dobrą przy wykorzystaniu szerszej literatury i z własnymi konstruktywnymi wnioskami.

Efekt kształcenia **E3** waga: 20 %

Nie osiągnął założonego efektu (ocena 2.0)	Nie odczuwa potrzeby uzupełniania zdobytej wiedzy, nie zapoznał się z zaleconą dodatkową lekturą.
Osiągnął w stopniu dostatecznym (ocena 3.0)	Zapoznał się z zaleconą lekturą w sposób pobieżny, ogólnikowy.
Osiągnął w stopniu dobrym (ocena 4.0)	Zapoznał się z zaleconą lekturą w sposób pogłębiony, ale nie wyczerpujący.
Osiągnął w stopniu bardzo dobrym (ocena 5.0)	Zapoznał się z zaleconą lekturą w sposób szczegółowy i wyczerpujący.
Osiągnął w stopniu celującym (ocena 5.5)	Zapoznał się z lekturą jak na ocenę 5.0, a ponadto z innymi publikacjami związanymi tematycznie z zaleconą lekturą.

Uzyskanie przez Studenta pozytywnej oceny końcowej z przedmiotu możliwe jest w przypadku zrealizowania wszystkich efektów kształcenia w stopniu co najmniej dostatecznym. Ocena końcowa z przedmiotu wyliczana jest według następującej formuły:

$50\% * \text{ocena z realizacji efektu E1} + 30\% * \text{ocena z realizacji efektu E2} + 20\% * \text{ocena z realizacji efektu E3}$

IX. Obciążenie pracą studenta

Rodzaj aktywności	Liczba godzin	
	stacjonarne	niestacjonarne
Godziny kontaktowe z nauczycielem akademickim wynikające z planu studiów	30	18
Godziny kontaktowe z nauczycielem akademickim w ramach konsultacji (np. prezentacji, projektów)	1	1
Godziny kontaktowe z nauczycielem akademickim w ramach zaliczeń i egzaminów	2	2
Przygotowanie do zajęć (studiowanie literatury, odrabianie prac domowych itp.)
Zbieranie informacji, opracowanie wyników
Przygotowanie raportu, projektu, referatu, prezentacji, dyskusji
Przygotowanie do kolokwium, zaliczenia, egzaminu	42	54
Suma godzin	75	75

Liczba punktów ECTS	3
---------------------	---

X. Literatura

Literatura podstawowa

Lp.	Opis pozycji
1.	J. Szpak, Historia gospodarcza powszechna, PWE Warszawa 2007.
2.	J. Skodlarski, R. Matera, Gospodarka światowa. Geneza i rozwój, Warszawa 2004.
3.	J. M. Małecki, Zarys historii gospodarczej Polski dla studiów ekonomicznych, Kraków 2009.

Literatura uzupełniająca

Lp.	Opis pozycji
1.	R. Cameron, Historia gospodarcza świata. Od paleolitu do czasów najnowszych, Warszawa 2004.
2.	D. Landes, Bogactwo i nędza narodów. Dlaczego jedni są tak bogaci a inni tak ubodzy, Warszawa 2000.
3.	M. Maciejowski, M. Sadowski, Powszechna historia gospodarcza od XV do XX wieku, Wrocław 2007.
4.	W. Morawski, Dzieje gospodarcze Polski, Warszawa 2010.

XI. Informacja o nauczycielach

Osoby prowadzące przedmiot

Lp.	Nauczyciel
1.	dr Piotr Miodunka Piotr