

 1

Opis modułu kształcenia / przedmiotu (sylabus)

Rok akademicki: Grupa przedmiotów:
 Numer katalogowy:

Nazwa przedmiotu1): Environmental policy and sustainable development ECTS 2) 2

Tłumaczenie nazwy na jęz. angielski3): Polityka ekologiczna i z równowa żony rozwój
Kierunek studiów4): Ochrona środowiska

Koordynator przedmiotu5): Dr Andrzej Kassenberg

Prowadzący zajęcia6): Dr Andrzej Kassenberg

Jednostka realizująca7):

Wydział, dla którego przedmiot jest
realizowany8): Wydział Budownictwa i In żynierii Środowiska

Status przedmiotu9): a) przedmiot kierunkowy b) stopień II rok I c) stacjonarne

Cykl dydaktyczny10): Semestr letni Jęz. wykładowy11): angielski

Założenia i cele przedmiotu12):

Celem przedmiotu jest przekazanie wiedzy na temat rozwoju polityki ekologicznej w układzie globalnym,
regionalnym i krajowym oraz kształtowanie holistycznego myślenia o wzroście gospodarczym, jakości życia i
ochronie środowiska przyrodniczego dla potrzeb praktyki zrównoważonego rozwoju.

Formy dydaktyczne, liczba godzin13):
a) Wykład liczba godzin 30.......;

Metody dydaktyczne14): Wykład monograficzny, studium przypadku, dyskusja, konsultacje, prezentacje własne studentów

Pełny opis przedmiotu15):

Wykłady: Podstawy zrównoważonego rozwoju; zmiany klimatu jako wyzwanie globalne; bezpieczeństwo
energetyczne – od skali UE po gospodarstwo domowe; zrównoważona mobilność – wolność (swoboda
poruszania się) a odpowiedzialność; zrównoważony rozwój w polityce UE; zrównoważony rozwój w polityce
Polski; świadomość ekologiczna Polaków a wyzwania współczesnej zielonej gospodarki; zrównoważony
rozwój w Polsce – deklaracje a rzeczywistość. Instrumenty wdrażania zasad zrównoważonego rozwoju w tym
strategiczne oceny oddziaływania na środowisko.
Prezentacje studentów: Wymiar zrównoważonego rozwoju odniesiony do: turystyki, rolnictwa, leśnictwa,
miasta i budownictwa.

Wymagania formalne (przedmioty
wprowadzające)16):

Brak

Założenia wstępne17): Ogólna wiedza na temat funkcjonowania biosfery, znajomość języka angielskiego

Efekty kształcenia18):

Wiedza
01 – Ma wiedzę o podstawowych problemach
globalnych.
02 – Zna podstawowe dokumenty dotyczące polityki
ekologicznej i zrównoważonego rozwoju w Polsce i
UE.
03 – Ma podstawową wiedzę na temat wdrażania w
Polsce zasad zrównoważonego rozwoju.
Umiejętności
04 - Potrafi identyfikować podstawowe globalne
zagrożenia w zakresie zrównoważonego rozwoju.
05 – Potrafi dostrzegać współzależność zjawisk
społecznych, gospodarczych i ekologicznych.
06 – Prezentuje holistyczne podejście do
rozwiązywania problemów na styku środowisko-
gospodarka-społeczeństwo.

Kompetencje społeczne
07 - potrafi pracować w zespole i wspólnie
rozwiązywać postawione przed grupą problemy
08 – potrafi argumentować merytorycznie za swoimi
racjami w trakcie dyskusji w grupie.
09 – dostrzega znaczenie indywidualnej postawy
proekologicznej dla potrzeb rozwiązywania wspólnych
problemów.

Sposób weryfikacji efektów kształcenia19): Test sprawdzający nabytą wiedzę, ocena aktywności w trakcie ćwiczeń i jakości prezentacji, przy ocenie
nabytych umiejętności i kompetencji społecznych.

Forma dokumentacji osiągniętych efektów
kształcenia 20): Arkusze egzaminacyjne, prace własne studentów

Elementy i wagi mające wpływ na ocenę
końcową21):

100% ocena z testu sprawdzającego wiedzę

Miejsce realizacji zajęć22): Sala dydaktyczna

 2

Literatura podstawowa i uzupełniająca23):

1. II Polityka ekologiczna państwa. Rada Ministrów. Warszawa czerwiec 2000.

2. A European Union Strategy for Sustainable Development. European Commission, 2002.

3. Alternatywna Polityka Energetyczna do 2030 roku. Raport techniczno-metodologiczny. Instytut na rzecz Ekorozwoju. Warszawa 2009.

4. Alternatywna Polityka Energetyczna Polski do 2030 roku. Raport techniczno-metodologiczny. Instytut na rzecz Ekorozwoju. Warszawa 2009.

5. Carley M., Spapens P. 2000, Dzielenie się światem. Zrównoważony sposób życia i globalnie sprawiedliwy dostęp do zasobów naturalnych w XXI w.
Instytut na rzecz Ekorozwoju. Białystok-Warszawa.

6. Carley M., Spapens P., 2000. Dzielenie się światem – zrównoważony sposób życia i globalnie sprawiedliwy dostęp do zasobów naturalnych w XXI
wieku. Instytut na rzecz Ekorozwoju. Warszawa.

7. Climate Change 2007: Synthesis Report. Summary for Policymakers. Intergovernmental Panel on Climate Change. Fourth Assessment Report.

8. Communication of European Commission to the Council and to Parliament on A European Community Biodiversity Strategy. 1998

9. Daly H. 2005. Economics in Full World, ”Scientific American”, September 2005.

10. Ecological Footprint. Atlas 2010.

11. Economy-wide Material Flow Accounts and Derived Indicators. A Metodological Guide. Eurostat 2001.

12. European transport policy for 2010: time to decide. White Paper. Commission of the European Communities. Brussels, COM(2001) XXX

13. External costs of electricity production. EN35. European Environmental Agency. 2008.

14. Hawken P., Lovins A., Lovins L.H. 1999. Natural Capitalism. Little, Brown and Company. Boston. New York. London.

15. http://www.citylimitslondon.com

16. http://www.panda.org/downloads/general/LPR_2002.pdf

17. Instrumenty realizacji Alternatywnej Polityki Energetycznej Polski do 2030 roku. Instytut na rzecz Ekorozwoju. Warszawa 2012.

18. Kassenberg A. 2007. Zagrożenia ekologiczne dla Europy. (w:) Europa w perspektywie roku 2050. Polska Akademia Nauk. Kancelaria PAN. Komitet
Prognoz „Polska 2000 Plus”. Warszawa 2007

19. Kassenberg A. 2007. Zrównoważony rozwój a koncepcja przestrzennego zagospodarowania Kraju. (w:) Rozwój, region, przestrzeń. Pr. zb. Pod
redakcją G. Gorzelaka i A. Tucholskiej. Ministerstwo Rozwoju Regionalnego. Centrum Europejskich Studiów Regionalnych i Lokalnych UW
(EUROREG). Warszawa, marzec 2007.

20. Kassenberg A. 2009. Globalne zagrożenia ekologiczne wyzwaniem współczesności. „Olympus”. 2(10) 2009.

21. Kluczowe problemy środowiskowe, z którymi musi zmierzyć się Europa, 2009, Sygnały 2009 EEA. Europejska Agencja Środowiska, Kopenhaga.

22. Kompas Rio + 10 czyli społeczna ocena realizacji przez Polskę dokumentów przyjętych na konferencji ONZ „Środowisko i rozwój” w czerwcu 1992 w
Rio de Janeiro. Raport 2/2002 Instytutu na rzecz Ekorozwoju. Warszawa, czerwiec 2002 r.

23. Korzyści i koszty członkostwa Polski w Unii Europejskiej. Centrum Europejskie Natolin. Warszawa 2003.

24. Krajowa inwentaryzacja emisji i pochłaniania gazów cieplarnianych za rok 2006. Raport wykonany na potrzeby Ramowej Konwencji Narodów
Zjednoczonych w sprawie zmian klimatu oraz Protokołu z Kioto. Krajowy administrator systemu handlu uprawnieniami do emisji krajowe centrum
inwentaryzacji emisji. kwiecień 2008

25. Krajowa strategia ochrony i umiarkowanego użytkowania różnorodności biologicznej wraz z programem działań. Ministerstwo Środowiska. Dokument
zatwierdzony przez Radę Ministrów w dniu 25 lutego 2003 r. Warszawa 2003 r.

26. Krajowy plan rozdziału uprawnień do emisji CO2 - pierwszy okres rozliczeniowy 2005- 2007. Rzeczpospolita Polska. Ministerstwo Środowiska.
Warszawa 2004.

27. Less is more: 14 pioneers in reducing greenhouse gas emissions. The Climate Group. London

28. Living Planet Index 2010. WWF

29. Możliwości wykorzystania odnawialnych źródeł energii w Polsce do roku 2020. Instytut Energetyki Odnawialnej przy współpracy Instytutu na rzecz
Ekorozwoju, Warszawa 2007.

30. Mundl A., Schutz H., Stodulski W., Śleszyński J., Welfens M.J. 1999 „Ekorozwój poprzez odmaterializowanie produkcji i konsumpcji. Strategia dla
nowej polityki ekologicznej w Polsce”. Raport 2/99. Instytut na rzecz Ekorozwoju. Warszawa wrzesień 1999

31. Ocena potencjalnego wpływu sieci TINA na ostoje ptaków w krajach kandydujących do Unii Europejskiej. BirdLife International. Warszawa-Gdańsk,
marzec 2002.

32. Ochrona środowiska 2011. Główny Urząd Statystyczny. Warszawa.

33. Polityka ekologiczna państwa na lata 2003 – 2006 z uwzględnieniem perspektywy na lata 2007-2010. Rada Ministrów. Warszawa. Grudzień 2002.

34. Polityka transportowa państwa na lata 2000-2015 dla realizacji zrównoważonego rozwoju kraju. Ministerstwo Transportu i Gospodarki Morskiej.
Warszawa 2001.

35. Polska 2025 – Długookresowa strategia trwałego i zrównoważonego rozwoju. Rada Ministrów. Opracowano w Rządowym Centrum Studiów
Strategicznych przy współpracy Ministerstwa Środowiska. Warszawa czerwiec 2000.

36. Popczyk J. Energetyka rozproszona. Polski Klub Ekologiczny i Instytut na rzecz Ekorozwoju. Warszawa 2011

37. Przestrzeń ekologiczna dla Polski i dla Europy, 1997. Zeszyt nr 7. Instytut na rzecz Ekorozwoju. Warszawa.

 3

Wskaźniki ilościowe charakteryzujące moduł/przedmiot25) :

Tabela zgodności kierunkowych efektów kształcenia efektami przedmiotu 26)

Nr /symbol
efektu

Wymienione w wierszu efekty kształcenia: Odniesienie do efektów dla programu
kształcenia na kierunku

01 Ma wiedzę o podstawowych problemach globalnych. K_W01 xx

02 Zna podstawowe dokumenty dotyczące polityki ekologicznej i zrównoważonego rozwoju w
Polsce i UE.

K_W08xx

03 Ma podstawową wiedzę na temat wdrażania w Polsce zasad zrównoważonego rozwoju. K_W04xx

04 Potrafi identyfikować podstawowe globalne zagrożenia w zakresie zrównoważonego
rozwoju.

K_U01xx

05 Potrafi dostrzegać współzależność zjawisk społecznych, gospodarczych i ekologicznych. K_U01xx, K_U04xx

06 Prezentuje holistyczne podejście do rozwiązywania problemów na styku środowisko-
gospodarka-społeczeństwo.

K_U03xx, K_U10xx

07 Potrafi pracować w zespole i wspólnie rozwiązywać postawione przed grupą problemy. K_S02xx

08 Potrafi argumentować merytorycznie za swoimi racjami w trakcie dyskusji w grupie. K_S01xx

09 Dostrzega znaczenie indywidualnej postawy proekologicznej dla potrzeb rozwiązywania
wspólnych problemów.

K_S03xx

38. Przewodnik Natura 2000. Siedliska i ostoje ptaków ginących w Polsce. Ogólnopolskie Towarzystwo Ochrony Ptaków. Warszawa.

39. Raport. Potencjał efektywności energetycznej i redukcji emisji w wybranych grupach użytkowania energii. Droga naprzód do realizacji pakietu
klimatyczno-energetycznego. Polski Klub Ekologiczny, Okręg Górnośląski, Fundacja na rzecz Efektywnego Wykorzystania Energii, INFORSE,
European Climate Foundation. Katowice 2009.

40. Size, Structure and Distribution of Transport Subsidies in Europe. European Environmental Agency. No. 3/ 2007.

41. Szpor A., Śniegocki A. Ekoinnowacje w Polsce. Stan obecny, bariery rozwoju, możliwości wsparcia. Instytut Badań Strukturalnych. Warszawa, styczeń
2012.

42. The eco-innovation Scoreboard 2011.

43. Uważność na targowisku. Globalny rynek i masowa konsumpcja a świadome życie. Wyd. Jace Santorski & Co. Warszawa 2004.

44. Vision 2050: The new agenda for business – in brief. World Bussiness Council for Sustainable Development. 2010

45. Weizsacker von E.U, Lovins A.B., Lovins L.H. Podwojony dobrobyt – dwukrotne zmniejszenie zużycia zasobów naturalnych. Raport dla Klubu
Rzymskiego. Polskie Towarzystwo Współpracy z Klubem Rzymskim. Wydawnictwo Rolewski. Toruń. 1999.

46. Welfens M.J., Śleszyński J. Schulz H. Mundel A., Stodulski W. Ekorozwój poprzez odmaterializowanie produkcji I konsumpcji – strategia dla nowej
polityki ekologicznej w Polsce. Raport 2/99. Instytut na rzec Ekorozwoju. Warszawa 1999.

47. World Energy Outlook 2010. International Energy Agency. 2010

UWAGI24):

Szacunkowa sumaryczna liczba godzin pracy studenta (kontaktowych i pracy własnej) niezbędna dla osiągnięcia zakładanych efektów
kształcenia18) - na tej podstawie należy wypełnić pole ECTS2:

45 h (1,8 ECTS)

Łączna liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich:
(30 h wykłady + 5 h konsultacje)

1,4 ECTS

Łączna liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym, takich jak zajęcia laboratoryjne,
projektowe, itp.: 5 h konsultacje + 10 h przygotowanie prezentacji w ramach pracy własnej)

0,6 ECTS

