	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: Socjologia

	Przedmiot/moduł: Współczesne społeczeństwo polskie

	Specjalność:

	Profil kształcenia: ogólnoakademicki

	Liczba godzin w semestrze

	1
	2
	3

	
	I
	II
	III
	IV
	V
	VI

	
	
	
	
	
	
	

	WYKŁADOWCA

	Witold Mandrysz

	FORMA ZAJĘĆ

	ćwiczenia

	CELE PRZEDMIOTU

	Celem nauczania przedmiotu jest przekazanie wiedzy dotyczącej procesów społecznych i politycznych zachodzących we współczesnym społeczeństwie polskim – problemy i zmian struktury społecznej wynikające z okresu transformacji, rozwój społeczeństwa obywatelskiego, partnerstwa społecznego, partycypacji i dialogu obywatelskiego, roli, jaką w tych procesach odgrywają przedstawiciele trzeciego sektora. Rola organizacji pozarządowych w kształtowaniu lokalnej i regionalnej polityki społeczno-gospodarczej itp.

	Odniesienie do kierunkowych efektów kształcenia
	EFEKTY KSZTAŁCENIA

	
	Wiedza:
Znajomość podstawowych procesów społecznych zachodzących we współczesnym społeczeństwie polskim, wiedzy na temat problemów i wyzwań współczesnego społeczeństwa polskiego. Wiedza z zakresu rozwoju społeczeństwa obywatelskiego, konsumpcjonizmu, zjawisk i procesów globalizacyjnych i ich wpływu na funkcjonowanie społeczeństwa polskiego.

Umiejętności:

Umiejętność interpretacji procesów i zjawisk dotyczących współczesnego społeczeństwa polskiego, umiejętność interpretacji współczesnych problemów społecznych; umiejętność analizy istniejących opracowań i wyników badań dotyczących zjawisk społecznych.

Kompetencje społeczne:

Umiejętność identyfikacji, interpretacji i stosowania podstawowych procesów komunikacyjnych; posiada zdolność pracy w grupie jak i kierowania pracą grupową; znajomość różnych ról w działaniu grupowym i zdolność wywiązywania się z zadań związanych z zajmowaniem tychże ról w grupie; student posiada zdolność samodzielnej pracy z tekstami socjologicznymi i wykorzystani ich zawartości do argumentacji w późniejszej dyskusji grupowej.

	NAKŁAD PRACY STUDENTA

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

udział w wykładach =

udział w ćwiczeniach = 12

przygotowanie do ćwiczeń = 38

przygotowanie do egzaminu =

realizacja zadań projektowych =

e-learning =

egzamin =

inne (określ jakie) =

 RAZEM:
	Liczba punktów ECTS:

W tym:

Liczba punktów ECTS w ramach zajęć praktycznych:

Projekt:

Laboratorium:

	WARUNKI WSTĘPNE

	Udział w zajęciach:, Wstęp do socjologii, Socjologia mikro i makrostruktur społecznych, Demografia z elementami statystyki

	TREŚCI PRZEDMIOTU

	· współczesne społeczeństwo polskie – stan, struktura, problemy, wyzwania;
· zmiany struktury społecznej w okresie transformacji społeczno-gospodarczej;
· rozumienie trzeciego sektora i jego relacje z sektorem publicznym;
· pojęcie kapitału społecznego i jego znaczenie funkcjonowania konsensualnego podejmowania decyzji na poziomie lokalnym i regionalnym;
· pojęcie sieci społecznych i miejsca, jakie zajmują w nich organizacje pozarządowe (na poziomie lokalnym i regionalnym)

	LITERATURA OBOWIĄZKOWA

	· Wojtaszczyk K., Jakubowski W. Społeczeństwo i polityka. Warszawa 2003;

· Gliński P. Lewenstein B. Siciński A. Samoorganizacja społeczeństwa polskiego: III sektor i wspólnoty lokalna w jednoczącej się Europie. Warszawa 2004;

· Gliński P. Style działania organizacji pozarządowych w Polsce. Grupy interesu czy pożytku publicznego? Warszawa 2006;

· Domański H. Struktura społeczna. Warszawa 2004;

· J. Wódz, K. Wódz, Lokalny kapitał społeczno-kulturowy i lokalni liderzy zmian, [w:] M.S. Szczepański [red.] Kapitał społeczno-kulturowy a rozwój lokalny i regionalny, Tychy 2000

· Błaszczyk M. Sroka J. Sieci czy struktury? Dialog społeczny na poziomie regionalnym. Warszawa 2006;

· Fałkowski M. Grosse T. G. Napionek O. Dialog społeczny i obywatelski w Polsce 2002-2005. Warszawa 2006;

	LITERATURA UZUPEŁNIAJĄCA
	· M. Granata, Organizacje pozarządowe w Polsce, Warszawa 2000

· M. Golinowska, D. Głogosz [red.] Pozarządowe instytucje społeczne. Między państwem a społeczeństwem, Warszawa 1999

· Zasady, programy i formy współpracy samorządu terytorialnego i organizacji pozarządowych, Warszawa 1998

· G. Skąpska [red.] Opiekuńczość czy solidarność? Obywatelskie formy współpracy z władzami lokalnymi oraz pomocy społecznej, Kraków 1998

· H. Januszek [red.] Kapitał społeczny we wspólnotach, Poznań 2005;

· C. Trutkowski, S. Mandes, Kapitał społeczny w małych miastach, Warszawa 2005
· Długosz D., Wygnański J.J. Obywatele współdecydują. Przewodnik po partycypacji społecznej. Warszawa 2005;

· Hausner J. Marody M. Rutkowski J. Wilkin J. Wojtyna A. Zirk-Sadowski M. Polski Talk Show: Dialog społeczny a integracja europejska. Kraków 2001;

· Rymsza M. [Red] Trzeci sektor. Kwartalnik o problematyce społeczeństwa obywatelskiego. Nr 1-9 Warszawa 2004-2007;

	METODY NAUCZANIA

	Dyskusja grupowa dotycząca analizy omawianej literatury przedmiotu; warsztaty/praca grupowa;

	POMOCE NAUKOWE
	Rzutnik pisma, prezentacja multimedialna.

	PROJEKT

(o ile jest realizowany w ramach modułu zajęć)
	Cel:

Przykładowa tematyka:

	SPOSÓB ZALICZENIA – WERYFIKACJA EFEKTÓW KSZTAŁCENIA

	Zaliczenie z oceną;

Wiedza:

aktywne uczestnictwo w zajęciach – omawianie zadanej literatury.

Umiejętności:

dyskusja grupowa.
Kompetencje społeczne:

warsztaty – praca w grupie.

	FORMA ZALICZENIA
	

