

Nazwa przedmiotu: Socjologia i metody badań socjologicznych (PRZEDMIOTY DO WYBORU / Modu (Blok): Przedmioty do wyboru WPiA)		Kod przedmiotu: 14.2I27AII99_41	
Nazwa jednostki prowadzącej przedmiot / moduł: Wydział Humanistyczny, Instytut Socjologii			
Nazwa kierunku: Prawo			
Forma studiów: jednolite magisterskie, niestacjonarne		Profil kształcenia: ogólnoakademicki	Specjalność:
Rok / semestr: 1 / 2		Status przedmiotu / modułu: fakultatywny	Język przedmiotu / modułu: polski
Forma zajęć:	wyklady		
Wymiar zajęć:	15		
Koordynator przedmiotu / modułu:	dr Sebastian Kołodziejczak		
Prowadzący zajęcia:	według przydziału czynności		
Cel przedmiotu / modułu:	Przekazanie studentom wiedzy z zakresu podstaw socjologii, ze szczególnym uwzględnieniem metodologicznych aspektów badań, Zapoznanie z podstawowymi teoriami funkcjonującymi na gruncie socjologii, również socjologii prawa oraz socjologii zachowań dewiacyjnych Przedstawienie głównych procesów społecznych zachodzących w Polsce, Europie i na świecie.		
Wymagania wstępne:	Nie stawia się.		
EFEKTY KSZTAŁCENIA		Odniesienie do efektów dla programu	Odniesienie do efektów dla obszaru
Wiedza	1. Student zna główne nurty i szkoły analizy zjawisk społecznych.	K_W12	S2A_W09,
	2. Student zna główne pojęcia socjologii	K_W12	S2A_W09,
Umiejętności	3. Potrafi stosować podstawowe perspektywy teoretyczne do analizy zjawisk społecznych	K_U02	S2A_U02,
Kompetencje społeczne	4. Potrafi stawiać problemy badawcze w oparciu o teorię	K_K01	S2A_K01,
TREŚCI PROGRAMOWE			Liczba godzin
Forma zajęć: wyklady			
1. Socjologia jako nauka, specyfika socjologicznej interpretacji. Historyczne warunki jej powstania. Główne teorie socjologiczne. Klasyki myśli socjologicznej.			2
2. Socjologia: kultury, religii, wsi, miasta, narodu - obszar zainteresowań, metody badań. Biologiczne, geograficzne, demograficzne i ekonomiczne podstawy życia społecznego.			2
3. Obszar zainteresowań i podstawowe metody i techniki badań socjologii.			2
4. Kultura masowa. Subkultury i kontrkultury Socjologiczne ujęcie kultury. Obszary regulacji kulturowej. Tradycja kulturowa. Tworzenie kultury.			2
5. Ład społeczny. System aksjo-normatywny. Zachowania dewiacyjne w perspektywie socjologicznej. Społeczne metody redukcji zachowań dewiacyjnych, presja na konformizm.			2
6. Socjalizacja i kontrola społeczna. Odmiany i efekty socjalizacji. Osobowość społeczna. Rodzina jako grupa i instytucja społeczna. Funkcje rodziny.			2
7. Elementy struktury społecznej - rodzina, społeczności lokalne, warstwy, klasy, kasty, narody, państwa, instytucje, organizacje.			3
8. Perspektywa kapitałowa w socjologii i innych naukach społecznych.			3
9. Status, rola, grupa, organizacja, instytucja. Interakcje społeczne: podejście systemowe, koncepcja interakcjonizmu symbolicznego, ujęcie dramaturgiczne, etnometodologia, teoria wymiany.			3
10. Religia i religijność jako przedmioty zainteresowania socjologii. Typy religii. Formy instytucjonalizacji religii. Społeczne funkcje religii.			3
11. Społeczność lokalna a zbiorowość terytorialna. Obszar zainteresowań i metody badań socjologii miasta i wsi. Procesy urbanizacji i ruralizacji. Suburbanizacja.			3
12. Państwo i władza. Odmiany władzy. Formy legitymizacji władzy. Przywództwo. Socjologiczne definicje i funkcje państwa. Naród jako przedmiot zainteresowania socjologii. Pojęcie zbiorowości etnicznej. Etnogeneza.			3

Metody kształcenia	1. Wykład 2. Prezentacja multimedialna 3. Dyskusja	
Metody weryfikacji efektów kształcenia		Nr efektu kształcenia z sylabusu
	* egzamin pisemny	1,2,3,4,
Forma i warunki zaliczenia	Egzamin pisemny, test. 50 - 65% - ocena dostateczna 66 - 75% ocena dostateczna plus 76 - 85% ocena dobra 86 - 95% ocena dobra plus 96 - 100% ocena bardzo dobra	
Literatura podstawowa		
Sztompka P. (2002): Socjologia. Wydawnictwo Znak, Kraków		
Literatura uzupełniająca		
Giddens A. (2004): Socjologia. PWN, Warszawa		
Okólski M. (2004): Demografia. Podstawowe pojęcia, procesy i teorie w encyklopedycznym zarysie. Wyd. Naukowe Scholar, Warszawa		
Bauman (1998): Socjologia. PWN, Warszawa		
NAKŁAD PRACY STUDENTA:		
	Liczba godzin	
Zajęcia dydaktyczne	15	
Udział w konsultacjach	20	
Zdawanie egzaminu lub/i zaliczenia	2	
Przygotowanie się do zajęć	3	
Studiowanie literatury	20	
ŁĄCZNY nakład pracy studenta w godz.	75	
Liczba punktów ECTS	3	