

KIERUNEK: BEZPIECZEŃSTWO MIĘDZYNARODOWE
Studia stacjonarne
Semestr I
od roku akademickiego 2017/18
	Nazwa modułu
	Przedmioty składowe modułu
	Forma rozliczenia modułu
	Liczba godzin dla modułu
	Liczba punktów ECTS dla modułu

	Globalizacja i regionalizacja
Obowiązkowy
	Globalizacja i regionalizacja polityczna (W) – 15 g.
	Egzamin
	60
	8

	
	Globalizacja i regionalizacja ekonomiczna (W) – 15 g*.
	
	
	

	
	Globalizacja i regionalizacja polityczna (Ćw.) – 15 g.
	
	
	

	
	Globalizacja i regionalizacja ekonomiczna (Ćw.) – 15 g*.
	
	
	

	Metodologia badań
Obowiązkowy
	Metodologia badań nauk społecznych/politycznych (P) – 15 g.
Metodologia badań bezpieczeństwa (P) - 15 g.
	Zaliczenie (Projekt)
	30
	5

	Studia nad bezpieczeństwem
Obowiązkowy
	Ewolucja studiów nad bezpieczeństwem (W) – 10 g.
	Egzamin
	60
	8

	
	Teorie bezpieczeństwa (W) – 20 g.
	
	
	

	
	Nowe podejście do bezpieczeństwa (K) – 20 g.
	
	
	

	
	Pozamilitarne sektory bezpieczeństwa(K) – 10 g.
	
	
	

	Współczesne zagrożenia bezpieczeństwa międzynarodowego
Obowiązkowy
	Cyberzagrożenia (K) – 6 g.
	Zaliczenie
	60
	6

	
	Nowe oblicza terroryzmu (K) – 20 g.
	
	
	

	
	Państwa upadłe a bezpieczeństwo międzynarodowe (K) – 12 g.
	
	
	

	
	Nowe technologie militarne (K) – 10 g
	
	
	

	
	Bezpieczeństwo finansowo-ekonomiczne (K) – 12 g.
	
	
	

	Seminarium magisterskie
	Seminarium magisterskie
	Zaliczenie
	20
	1

	Lektorat języka specjalistycznego
	Lektorat języka specjalistycznego
	Zaliczenie
	30
	2

	Suma godzin i punktów dla semestru
	260
	30

Semestr II
od roku akademickiego 2017/18
	Nazwa modułu
	Przedmioty składowe modułu
	Forma rozliczenia modułu
	Liczba godzin dla modułu
	Liczba punktów ECTS dla modułu

	Współczesne siły zbrojne
Obowiązkowy
	Obronne i ekspedycyjne zadania sił zbrojnych (W) – 15 g.
	Egzamin
	45
	7

	
	Ewolucja struktur organizacyjnych sił zbrojnych XXI wieku (Ćw.) – 10 g.
	
	
	

	
	Dowodzenie i kierowanie siłami zbrojnymi (Ćw.) – 6 g.
	
	
	

	
	Wielonarodowe formacje wojskowe NATO i UE (Ćw.) – 14 g.
	
	
	

	Diagnoza sytuacji konfliktowych i kryzysowych
Obowiązkowy
	Prognozowanie w sferze bezpieczeństwa (W) – 10 g.
	Zaliczenie (Projekt)
	30
	5

	
	Negocjacje w warunkach kryzysu (P) – 10 g.
	
	
	

	
	Modelowanie sytuacji kryzysowych i konfliktowych (symulacja i gry decyzyjne) (P) – 10 g.
	
	
	

	Zarządzanie informacją
Do wyboru
	Miękka siła w stosunkach międzynarodowych (W) – 15 g.
	Zaliczenie
(Projekt)
	45
	6

	
	Media w polityce zagranicznej państw (Ćw.) – 15 g.
	
	
	

	
	Współpraca z dziennikarzami (P) – 15 g.*
	
	
	

	Sacrum we współczesnym świecie
Obowiązkowy
	Judaizm (W) – 8 g.
	Zaliczenie
	60
	8

	
	Chrześcijaństwo (W) – 10 g.
	
	
	

	
	Islam (W) – 8 g.
	
	
	

	
	Religie i Kościoły wobec współczesnych problemów świata (Ćw.) – 24 g.
	
	
	

	
	Sekty i nowe ruchy religijne (Ćw.) – 6 g.
	
	
	

	
	Religie Wschodu - Indie/Chiny (Ćw.) – 4 g.
	
	
	

	Stany nadzwyczajne w systemie bezpieczeństwa państwa
Do wyboru
	Modele stanów nadzwyczajne (W) – 15 g.
	Zaliczenie
	45
	6

	
	Stany nadzwyczajne w Polsce (Ćw.) – 30 g.
	
	
	

	
	
	
	
	

	
	
	
	
	

	Współczesne konflikty zbrojne
Do wyboru
	Istota i etyka konfliktu i wojny (W) – 8 g.
	Zaliczenie
	45
	6

	
	Konflikty zbrojne na świecie (Ćw.) – 12 g.
	
	
	

	
	Specyfika działań zbrojnych we współczesnym konflikcie zbrojnym (Ćw.) – 15 g.
	
	
	

	
	Wybrane armie świata (Ćw.) – 10 g.
	
	
	

	Seminarium magisterskie
	Seminarium magisterskie
	Zaliczenie
	30
	2

	Lektorat języka specjalistycznego
	Lektorat języka specjalistycznego
	Zaliczenie
	30
	2

	Suma godzin i punktów dla semestru
	240
	30

W semestrze II student dokonuje wyboru między trzema modułami (wybiera minimalnie jeden):
· Zarządzanie informacją;
· Państwo w stosunkach międzynarodowych;
· Współczesne konflikty zbrojne.
Semestr III
od roku akademickiego 2018/19
	Nazwa modułu
	Przedmioty składowe modułu
	Forma rozliczenia modułu
	Liczba godzin dla modułu
	Liczba punktów ECTS dla modułu

	Bezpieczeństwo regionalne
Obowiązkowy
	Teoretyczne podstawy bezpieczeństwa regionalnego (W) – 10 g.
	Egzamin
	90
	12

	
	Afryka (Ćw.) – 15 g.
	
	
	

	
	Bliski Wschód (Ćw.) – 15 g.
	
	
	

	
	Azja (Ćw.) – 15 g.
	
	
	

	
	Ameryka (Ćw.) – 15 g.
	
	
	

	
	Europa (Ćw.) – 20 g.
	
	
	

	Zarządzanie konfliktem i systemy reagowania kryzysowego
Obowiązkowy
	Użycie siły i mechanizmy przymusu w stosunkach międzynarodowych (W) – 10 g.
	Zaliczenie
	40
	6

	
	Dyplomacja klasyczna i wojskowa (Ćw.) – 10 g.
	
	
	

	
	Systemy reagowania kryzysowego NATO i UE (Ćw.) – 10 g.
	
	
	

	
	Cywilne i wojskowe działania stabilizacyjne (Ćw.) – 10 g.
	
	
	

	Strategia bezpieczeństwa Polski
Do wyboru
	Polityka bezpieczeństwa i obronna RP (W) – 10 g.
	Zaliczenie
	40
	6

	
	Transformacja polskich sił zbrojnych (Ćw.) – 10 g.
	
	
	

	
	Udział Polski w operacjach stabilizacyjnych (Ćw.) - 10 g.
	
	
	

	
	Polski przemysł obronny (Ćw.) – 10 g.
	
	
	

	Zarządzanie nowymi rodzajami zagrożeń przez Unię Europejską
Do wyboru
	Współpraca policyjna i sądowa w ramach UE (W) – 10 g.
	Zaliczenie
	40
	6

	
	Ochrona granic zewnętrznych i wewnętrznych (Ćw.) – 10 g.
	
	
	

	
	Europejska ochrona danych (Ćw.) – 10 g.
	
	
	

	
	Prewencja antyterrorystyczna (Ćw.) – 10 g.
	
	
	

	Konflikty kulturowe
Do wyboru
	Antropologia wojny (K) – 15 g.
	Zaliczenie
	40
	6

	
	Ochrona dziedzictwa kulturowego w czasie pokoju, kryzysu i wojny (K) – 10 g.
	
	
	

	
	Konflikty etniczne i etnoreligijne jako przykłady konfliktów kulturowych (K) – 15 g.
	
	
	

	Seminarium magisterskie
	Seminarium magisterskie
	Zaliczenie
	30
	2

	Lektorat języka specjalistycznego
	Lektorat języka specjalistycznego
	Egzamin
	30
	4

	Suma godzin i punktów dla semestru
	230
	30

W semestrze III student dokonuje wyboru między trzema modułami (wybiera minimalnie jeden):
· Strategia bezpieczeństwa Polski;
· Konflikty kulturowe;
· Zarządzanie nowymi rodzajami zagrożeń przez Unię Europejską.
Semestr IV
od roku akademickiego 2017/18
	Nazwa modułu
	Przedmioty składowe modułu
	Forma rozliczenia modułu
	Liczba godzin dla modułu
	Liczba punktów ECTS dla modułu

	Ruchy ekstremistyczne i fundamentalistyczne
Do wyboru
	Ekstremizm religijny (K) – 15 g.
	Zaliczenie
	30
	4

	
	Ekstremizm polityczny i społeczny (K) – 15 g.
	
	
	

	Bezpieczeństwo jednostki
Do wyboru
	Prawa człowieka (K) – 10 g.
	Zaliczenie
	30
	4

	
	Migracje międzynarodowe (K) – 10 g.
	
	
	

	
	Cywilizacyjne uwarunkowania bezpieczeństwa jednostki (K) – 10 g.
	
	
	

	Nowe wojny
Do wyboru
	Operacje specjalne (K) – 10 g.
	Zaliczenie
	30
	4

	
	Działania kontrterrorystyczne (K) – 10 g.
	
	
	

	
	Nowe formy działań zbrojnych (K) – 10 g.
	
	
	

	Bezpieczeństwo społeczne
Do wyboru
	Organizacje pozarządowe a bezpieczeństwo narodowe (K) – 10 g.
	Zaliczenie
	30
	4

	
	Problemy demograficzne Polski i Europy (K) – 10 g.
	
	
	

	
	Zagrożenia związane z bezrobociem i ubóstwem (K) – 10 g.
	
	
	

	Bezpieczeństwo informacyjne*
Do wyboru
	Systemy i procedury ochrony informacji (K) – 10 g
	Zaliczenie
	30
	4

	
	Ochrona systemów informacyjnych (K) – 10 g.
	
	
	

	
	Kryzysy, konflikty, wojny informacyjne (K) – 10 g.
	
	
	

	Seminarium magisterskie Egzamin magisterski i praca dyplomowa
	Seminarium magisterskie
	Zaliczenie
	30
	15

	Lektorat języka w SPNJO (wymagany poziom B2 plus)
	Lektorat języka w SPNJO
	Egzamin
	60
	4

	Suma godzin i punktów dla semestru
	180
	31

	Łączna liczba godzin i punktów dla 4 semestrów
	910
	120

W semestrze IV student dokonuje wyboru między pięcioma oferowany modułami (wybiera minimalnie trzy).
KIERUNEK: BEZPIECZEŃSTWO MIĘDZYNARODOWE
Studia niestacjonarne
Semestr I
od roku akademickiego 2017/18
	Nazwa modułu
	Przedmioty składowe modułu
	Forma rozliczenia modułu
	Liczba godzin dla modułu
	Liczba punktów ECTS dla modułu

	Globalizacja i regionalizacja
Obowiązkowy
	Globalizacja i regionalizacja polityczna (W) – 12 g.
	Egzamin
	40
	8

	
	Globalizacja i regionalizacja ekonomiczna (W) – 12 g.*
	
	
	

	
	Globalizacja i regionalizacja polityczna (Ćw.) – 8 g.
	
	
	

	
	Globalizacja i regionalizacja ekonomiczna (Ćw.) – 8 g.*
	
	
	

	Metodologia badań
Obowiązkowy
	Metodologia badań nauk społecznych/politycznych (P) – 12 g.
	Zaliczenie
(Projekt)
	24
	5

	
	Metodologia badań bezpieczeństwa (P) – 12 g.
	
	
	

	Studia nad bezpieczeństwem
Obowiązkowy
	Ewolucja studiów nad bezpieczeństwem W) – 6 g.
	Egzamin
	36
	8

	
	Teorie bezpieczeństwa (W) – 10 g.
	
	
	

	
	Nowe podejście do bezpieczeństwa (K) – 10 g.
	
	
	

	
	Pozamilitarne sektory bezpieczeństwa (K) – 10 g.
	
	
	

	Współczesne zagrożenia bezpieczeństwa międzynarodowego
Obowiązkowy
	Cyberzagrożenia (K) – 4 g.
	Zaliczenie
	46
	6

	
	Nowe oblicza terroryzmu (K) – 12 g.
	
	
	

	
	Państwa upadłe a bezpieczeństwo międzynarodowe (K) – 12 g.
	
	
	

	
	Nowe technologie militarne (K) – 8 g
	
	
	

	
	Bezpieczeństwo finansowo-ekonomiczne (K) – 10 g.
	
	
	

	Seminarium magisterskie
	Seminarium magisterskie
	Zaliczenie
	20
	3

	Suma godzin i punktów dla semestru
	166
	30

Semestr II
od roku akademickiego 2017/18
	Nazwa modułu
	Przedmioty składowe modułu
	Forma rozliczenia modułu
	Liczba godzin dla modułu
	Liczba punktów ECTS dla modułu

	Współczesne siły zbrojne
Obowiązkowy
	Obronne i ekspedycyjne zadania sił zbrojnych (W) – 10 g.
	Egzamin
	32
	7

	
	Ewolucja struktur organizacyjnych sił zbrojnych XXI wieku (Ćw.) – 6 g.
	
	
	

	
	Dowodzenie i kierowanie siłami zbrojnymi (Ćw.) – 6 g.
	
	
	

	
	Wielonarodowe formacje wojskowe NATO i UE (Ćw.) – 10 g.
	
	
	

	Diagnoza sytuacji konfliktowych i kryzysowych
Obowiązkowy
	Prognozowanie w sferze bezpieczeństwa (W) – 4 g.
	Zaliczenie (Projekt)
	16
	5

	
	Negocjacje w warunkach kryzysu (P) – 6 g.
	
	
	

	
	Modelowanie sytuacji kryzysowych i konfliktowych (symulacja i gry decyzyjne) (P) – 6 g.
	
	
	

	Zarządzanie informacją
Do wyboru
	Miękka siła w stosunkach międzynarodowych (W) – 8 g.
	Zaliczenie
(Projekt)
	24
	6

	
	Media w polityce zagranicznej państw (Ćw.) – 8 g.
	
	
	

	
	Współpraca z dziennikarzami (P) – 8 g*.
	
	
	

	Sacrum we współczesnym świecie
Obowiązkowy
	Judaizm (W) – 4 g.
	Zaliczenie
	32
	8

	
	Chrześcijaństwo (W) – 6 g.
	
	
	

	
	Islam (W) – 4 g.
	
	
	

	
	Religie i Kościoły wobec współczesnych problemów świata (Ćw.) – 10 g.
	
	
	

	
	Sekty i nowe ruchy religijne (Ćw.) – 4 g.
	
	
	

	
	Religie Wschodu – Indie/Chiny (Ćw.) – 4 g.
	
	
	

	Stany nadzwyczajne w systemie bezpieczeństwa państwa
Do wyboru
	Modele stanów nadzwyczajnych (W) – 6 g.
	Zaliczenie
	24
	6

	
	Stany nadzwyczajne w Polsce (Ćw.) – 24 g.
	
	
	

	
	
	
	
	

	
	
	
	
	

	Współczesne konflikty zbrojne
Do wyboru
	Istota i etyka konfliktu i wojny (W) – 4 g.
	Zaliczenie
	24
	6

	
	Konflikty zbrojne na świecie (Ćw.) – 6 g.
	
	
	

	
	Specyfika działań zbrojnych we współczesnym konflikcie zbrojnym (Ćw.) – 8 g.
	
	
	

	
	Wybrane armie świata (Ćw.) – 6 g.
	
	
	

	Seminarium magisterskie
	Seminarium magisterskie
	Zaliczenie
	16
	2

	 Wykład monograficzny
	W ramach dostępnej oferty
	Zaliczenie
	20
	2

	Język obcy (SPNJO) – tylko studia niestacjonarne
	Lektorat języka specjalistycznego
	Zaliczenie
	20
	1

	Suma godzin i punktów dla semestru
	160
	31

W semestrze II student dokonuje wyboru między trzema modułami (wybiera minimalnie jeden):
· Państwo w stosunkach międzynarodowych;
· Współczesne konflikty zbrojne.
Semestr III
od roku akademickiego 2018/19
	Nazwa modułu
	Przedmioty składowe modułu
	Forma rozliczenia modułu
	Liczba godzin dla modułu
	Liczba punktów ECTS dla modułu

	Bezpieczeństwo regionalne
Obowiązkowy
	Teoretyczne podstawy bezpieczeństwa regionalnego (W) – 4 g.
	Egzamin
	44
	12

	
	Afryka (Ćw.) – 8 g.
	
	
	

	
	Bliski Wschód (Ćw.) – 8 g.
	
	
	

	
	Azja (Ćw.) – 8 g.
	
	
	

	
	Ameryka (Ćw.) – 8 g.
	
	
	

	
	Europa (Ćw.) – 8 g.
	
	
	

	Zarządzanie konfliktem i systemy reagowania kryzysowego
Obowiązkowy
	Użycie siły i mechanizmy przymusu w stosunkach międzynarodowych (W) – 6 g.
	Zaliczenie
	30
	6

	
	Dyplomacja klasyczna i wojskowa (Ćw.) – 8 g.
	
	
	

	
	Systemy reagowania kryzysowego NATO i UE (Ćw.) – 10 g.
	
	
	

	
	Cywilne i wojskowe działania stabilizacyjne (Ćw.) – 6 g.
	
	
	

	Strategia bezpieczeństwa Polski
Do wyboru
	Polityka bezpieczeństwa i obronna RP (W) – 4 g.
	Zaliczenie
	24
	6

	
	Transformacja polskich sił zbrojnych (Ćw.) – 8 g.
	
	
	

	
	Udział Polski w operacjach stabilizacyjnych (Ćw.) - 6 g.
	
	
	

	
	Polski przemysł obronny (Ćw.) – 6 g.
	
	
	

	Zarządzanie nowymi rodzajami zagrożeń przez Unię Europejską
Do wyboru
	Współpraca policyjna i sądowa w ramach UE (W) – 4 g.
	Zaliczenie
	24
	6

	
	Ochrona granic zewnętrznych i wewnętrznych (Ćw.) – 10 g.
	
	
	

	
	Europejska ochrona danych (Ćw.) – 4 g.
	
	
	

	
	Prewencja antyterrorystyczna (Ćw.) – 6 g.
	
	
	

	Konflikty kulturowe
Do wyboru
	Antropologia wojny (K) – 8 g.
	Zaliczenie
	24
	6

	
	Ochrona dziedzictwa kulturowego w czasie pokoju, kryzysu i wojny (K) – 8 g.
	
	
	

	
	Konflikty etniczne i etnoreligijne jako przykłady konfliktów kulturowych (K) – 8 g.
	
	
	

	Seminarium magisterskie
	Seminarium magisterskie
	Zaliczenie
	16
	2

	Język obcy (SPNJO) – tylko niestacjonarne: wymagany poziom końcowy egzaminu B2 plus
	Lektorat języka specjalistycznego
	Zaliczenie
Egzamin
	20
	2+1

	Suma godzin i punktów dla semestru
	158
	35

W semestrze III student dokonuje wyboru między trzema modułami (wybiera minimalnie dwa):
· Strategia bezpieczeństwa Polski;
· Konflikty kulturowe;
· Zarządzanie nowymi rodzajami zagrożeń przez Unię Europejską.
Semestr IV
od roku akademickiego 2018/19
	Nazwa modułu
	Przedmioty składowe modułu
	Forma rozliczenia modułu
	Liczba godzin dla modułu
	Liczba punktów ECTS dla modułu

	Ruchy ekstremistyczne i fundamentalistyczne
Do wyboru
	Ekstremizm religijny (K) – 8 g.
	Zaliczenie
	16
	4

	
	Ekstremizm polityczny i społeczny (K) – 8 g.
	
	
	

	Bezpieczeństwo jednostki
Do wyboru
	Prawa człowieka (K) – 4 g.
	Zaliczenie
	16
	4

	
	Migracje międzynarodowe (K) – 6 g.
	
	
	

	
	Cywilizacyjne uwarunkowania bezpieczeństwa jednostki (K) – 6 g.
	
	
	

	Nowe wojny
Do wyboru
	 Operacje specjalne (K) – 6 g.
	Zaliczenie
	16
	4

	
	Działania kontrterrorystyczne (K) – 4 g.
	
	
	

	
	Nowe formy działań zbrojnych (K) – 6 g.
	
	
	

	Bezpieczeństwo społeczne
Do wyboru
	Organizacje pozarządowe a bezpieczeństwo narodowe (K) – 4 g.
	Zaliczenie
	16
	4

	
	Problemy demograficzne Polski i Europy (K) – 6 g.
	
	
	

	
	Zagrożenia związane z bezrobociem i ubóstwem (K) – 6 g.
	
	
	

	Bezpieczeństwo informacyjne*
Do wyboru
	Systemy i procedury ochrony informacji (K) – 6 g.
	Zaliczenie
	16
	4

	
	Ochrona systemów informacyjnych (K) – 4 g.
	
	
	

	
	Kryzysy, konflikty, wojny informacyjne (K) – 6 g.
	
	
	

	Egzamin końcowy języka obcego (SPNJO) – uzyskany poziom końcowy B2 plus
	Egzamin językowy
	Egzamin językowy
	
	0

	Seminarium magisterskie Egzamin magisterski i praca dyplomowa
	Seminarium magisterskie
	Zaliczenie
	16
	10 +6 (obrona)

	Suma godzin i punktów dla semestru
	64
	28

	Łączna liczba godzin i punktów dla 4 semestrów
	548
	122

W semestrze IV student dokonuje wyboru między pięcioma modułami (wybiera minimalnie trzy).
Legenda:
W – wykład
K – konwersatorium
Ćw. – ćwiczenia
P – zajęcia warsztatowe (projekt)
* Zajęcia z prawa i przedsiębiorczości, w myśl Uchwały Nr 17/2015 Senatu UWr
PROGRAM STUDIÓW KIERUNKU BEZPIECZEŃSTWO MIĘDZYNARODOWE – Załącznik Nr 7
Strona 8

