

Karta (sylabus) modułu/przedmiotu

PEDAGOGIKA
(Nazwa kierunku studiów)

Studia pierwszego stopnia/profil ogólnoakademicki

Przedmiot: SOCJOLOGIA WYCHOWANIA		Kod przedmiotu:		
Przedmiot w języku angielskim: SOCIOLOGY OF EDUCATION				
Grupy szczegółowych efektów kształcenia:				
Typ przedmiotu/modułu:		obowiązkowy	x	obieralny
Rok: I	Semestr: II			
Rodzaje zajęć i liczba godzin:				
		Studia stacjonarne		
Wykład	30			
Liczba punktów ECTS:	2			

Cel przedmiotu	
C1	Poznanie zakresu zainteresowań socjologii wychowania i jej funkcji wynikających ze zmian zachodzących w społeczeństwie.
C2	Identyfikowanie zjawisk i procesów zachodzących w środowisku wychowawczym, ich przyczyn i skutków, wykorzystanie zdobytej wiedzy w praktyce.
C3	Ukształtowanie umiejętności analizy krytycznej systemu edukacyjnego oraz włączania się w proces dokonywania konstruktywnych zmian na różnych poziomach systemu.

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji	
1	Podstawowe wiadomości z zakresu socjologii ogólnej.

Efekty kształcenia	
	W zakresie wiedzy:
EKW1	Definiuje podstawowe pojęcia z zakresu socjologii wychowania.
EKW2	Charakteryzuje społeczne uwarunkowania procesów wychowania i socjalizacji.
EKW3	Rozpoznaje i rozumie rzeczywistość polskiej szkoły.
	W zakresie umiejętności:
EKU1	Analizuje w sposób praktyczny procesy zachodzące w systemie edukacji zarówno na poziomie jednostkowym jak i społecznym.
EKU2	Posiada umiejętność analizowania podstawowych pojęć z zakresu socjologii wychowania oraz wskazuje specyfikę grup, w których zachodzą zjawiska socjalizacji i wychowania.
	W zakresie kompetencji społecznych:
EKK1	Prezentuje postawę tolerancji, zrozumienia i profesjonalizmu, poszukuje innowacyjnych rozwiązań w procesie wychowania, podnoszących jego efektywność, jest świadomy znaczenia prawidłowych więzi w środowiskach społecznych.
EKK2	Jest przygotowany do aktywnego uczestnictwa w instytucjach edukacyjnych i wychowawczych.

Treści programowe przedmiotu		
Forma zajęć – wykłady		
	Treści programowe	Liczba godzin
W1	Socjologia wychowania: przedmiot, podstawowe pojęcia, socjologia wychowania a pedagogika w systemie nauk zajmujących się wychowaniem	3
W2	Socjalizacja i wychowanie, a styl życia i pozycja społeczna, kulturalizacja, socjalizacja a płeć. Skutki niepomyślnej socjalizacji: zachowania trudne i dewiacyjne.	4
W3	Rodzina, jako miejsce socjalizacji i procesu wychowawczego. Przekaz międzypokoleniowy, obyczaje, normy i wartości. Patologia życia rodzinnego, główne tendencje przemian rodziny współczesnej i alternatywne formy życia małżeńsko-rodzinnego.	7
W4	Otoczenie sąsiedzkie, grupy rówieśnicze – składnikami środowiska wychowawczego. Młodzież jako kategoria społeczna.	4
W5	Szkoła jako instytucja wychowawcza. Środowisko społeczne szkoły. Autokratyzm i demokracja w szkole. Rola szkoły w społeczeństwie opartym na wiedzy.	4
W6	Edukacja w warunkach globalizacji i wielokulturowości, kwestia przekazu wartości, problem społeczeństwa wychowującego.	3
W7	Główne problemy socjologii zawodu nauczyciela. Role zawodowe nauczyciela. Wzór osobowy, postawa i kunszt nauczycielski. Powinności nauczyciela i rozwój profesjonalny. Wiedza prywatna, potoczna a wiedza naukowa nauczyciela. Uczenie się przez całe życie nauczycieli.	3
W8	Transformacja społeczna czynnikiem stymulującym dynamikę aspiracji edukacyjnych młodzieży.	1
W9	Społeczne zadania wychowania.	1
	Suma godzin:	30

Metody i środki dydaktyczne	
M1	Wykład, wykład interaktywny.
M2	Metody problemowe i poszukujące.
M3	Prezentacja filmu dydaktycznego.
SD1	Prezentacja multimedialna, film dydaktyczny.
SD2	Zestaw komputerowy.
SD3	Teksty drukowane, podręczniki.

Sposoby oceniania	
Ocenianie kształtujące	
F1	Obecność na zajęciach.
F2	Przygotowanie do zajęć.
F3	Udział w dyskusji dydaktycznej.

Ocenianie podsumowujące

P1 | Egzamin.

Obciążenie pracą studenta

Forma aktywności	Średnia liczba godzin na realizowanie aktywności
Godziny kontaktowe z wykładowcą, realizowane w formie zajęć dydaktycznych – łączna liczba godzin w semestrze	30
Godziny kontaktowe z wykładowcą realizowane w formie (np. konsultacji) – łączna liczba godzin w semestrze	10
Przygotowanie się do wykładu – łączna liczba godzin w semestrze	10
Praca własna studenta	10
...	
Suma	60
Sumaryczna liczba punktów ECTS dla przedmiotu/modułu	2

Literatura podstawowa

1.	S. Kowalski, <i>Socjologia wychowania w zarysie</i> , PWN, Warszawa 1986.
2.	T. Szlendak, <i>Socjologia rodziny</i> , PWN, Warszawa 2010.
3.	M. Szymański, <i>Socjologia edukacji: zarys problematyki</i> , Oficyna Wydawnicza IMPULS, Kraków 2002.
4.	K. Tillmann, <i>Teorie socjalizacji. Społeczność, instytucja, upodmiotowienie</i> , PWN, Warszawa 2005.
5.	F. Znaniecki, <i>Socjologia wychowania</i> , t. I i II, PWN, Warszawa 2001.

Literatura uzupełniająca

1.	M. Karkowska, <i>Socjologia wychowania – wybrane elementy. Mechanizmy socjalizacji i edukacja szkolna</i> , WSHE, Łódź 2009.
2.	M. Marody, A. Gliza-Poleszczuk, <i>Przemiany więzi społecznych</i> , Scholar, Warszawa 2004.
3.	M. Szymański, <i>Studia i szkice z socjologii edukacji</i> , Warszawa 2002.

Macierz efektów kształcenia

Efekt kształcenia	Odniesienie danego efektu kształcenia do efektów zdefiniowanych dla całego programu (PEK)	Stożenie w jakim efekty kształcenia związane są z przedmiotem	Odniesienie danego efektu do efektów specjalnościowych	Stożenie w jakim efekty kształcenia związane są z przedmiotem	Odniesienie danego efektu do efektów nauczycielskich	Stożenie w jakim efekty kształcenia związane są z przedmiotem	Cele przedmiotu	Treści programowe	Metody i środki dydaktyczne	Sposoby oceniania
EKW1	K_W13	+					C1	W1-9	M1, M2, M3, SD1, SD2, SD3	F1, F2, F3, P1

EKW2	K_W06	+++					C1, C2	W1-9	M1, M2, M3, SD1, SD2, SD3	F1,F2,F3, P1
EKW3	K_W10	+++			N_W05	++	C2,C3	W1-9	M1, M2, M3, SD1, SD2, SD3	F1,F2,F3 P1
EKU1	K_U02	++					C2,C3	W1-9	M1, M2, M3, SD1, SD2, SD3	F1,F2,F3, P1
EKU2	K_U03	++					C2,C3	W1-9	M1, M2, M3, SD1, SD2, SD3	F1,F2,F3, P1
EKK1	K_K02	++					C1,C2,C3	W1-9	M1, M2, M3, SD1, SD2, SD3	F1,F2,F3, P1
EKK2	K_K07	+					C1,C2,C3	W1-9	M1, M2, M3, SD1, SD2, SD3	F1,F2,F3, P1

Formy oceny - szczegóły

Na ocenę 2 (ndst)	<p>Nie definiuje podstawowych pojęć z zakresu socjologii wychowania, nie rozumie jej źródeł oraz zastosowania w obrębie dyscyplin pokrewnych;</p> <p>Nie potrafi charakteryzować społecznych uwarunkowań procesów wychowania i socjalizacji;</p> <p>Nie potrafi rozpoznać i zrozumieć rzeczywistości polskiej szkoły;</p> <p>Nie potrafi dokonać analizy procesów zachodzących w systemie edukacji zarówno na poziomie jednostkowym jak i społecznym;</p> <p>Nie posiada umiejętności analizowania podstawowych pojęć z zakresu socjologii wychowania, nie wskazuje specyfiki grup, w których zachodzą zjawiska socjalizacji i wychowania;</p> <p>Nie nabył przekonania o wadze zachowania się w sposób profesjonalny, nie potrafi poszukiwać innowacyjnych rozwiązań w procesie wychowania podnoszących jego efektywność, nie jest świadomy znaczenia prawidłowych więzi w środowiskach społecznych;</p> <p>Nie potrafi odpowiedzialnie przygotować się do aktywnego uczestnictwa w edukacji i wychowaniu instytucjonalnym.</p>
Na ocenę 3 (dst)	<p>Wybiórczo definiuje podstawowe pojęcia z zakresu socjologii wychowania, lecz nie rozumie jej źródeł oraz zastosowania w obrębie dyscyplin pokrewnych;</p> <p>W sposób wybiórczy charakteryzuje społeczne uwarunkowania procesów wychowania i socjalizacji;</p> <p>W sposób wybiórczy rozpoznaje i rozumie rzeczywistość polskiej szkoły;</p> <p>Odpowiednio ukierunkowany potrafi dokonać analizy procesów zachodzących w systemie edukacji zarówno na poziomie jednostkowym jak i społecznym;</p> <p>Przy wsparciu i pod kierunkiem wykładowcy potrafi dokonać analizy podstawowych pojęć z zakresu socjologii wychowania, wskazać specyfikę grup, w których zachodzą zjawiska socjalizacji i wychowania;</p> <p>Nabył przekonanie o wadze zachowania się w sposób profesjonalny, nie potrafi jednak samodzielnie poszukiwać innowacyjnych rozwiązań w procesie wychowania podnoszących jego efektywność, ma trudności z określeniem znaczenia prawidłowych więzi w środowiskach społecznych;</p> <p>Potrafi odpowiedzialnie, korzystając z pomocy wykładowcy przygotować się do aktywnego uczestnictwa w edukacji i wychowaniu instytucjonalnym, ma jednak trudności z projektowaniem i wykonywaniem działań pedagogicznych.</p>
Na ocenę 3+ (dst+)	<p>Definiuje podstawowe pojęcia z zakresu socjologii wychowania, rozumie jej źródła lecz ma problemy ze zrozumieniem jej zastosowania w obrębie dyscyplin pokrewnych;</p> <p>Possiaa elementarną wiedzę dotyczącą społecznych uwarunkowań procesów wychowania i socjalizacji;</p> <p>Possiaa nieusystematyzowaną wiedzę dotyczącą rozpoznawania i rozumienia rzeczywistości polskiej szkoły;</p> <p>Przy niewielkim wsparciu wykładowcy potrafi dokonać analizy procesów zachodzących w systemie edukacji zarówno na poziomie jednostkowym jak i społecznym;</p> <p>Przy niewielkim wsparciu wykładowcy analizuje podstawowe pojęcia z zakresu socjologii wychowania oraz wskazuje specyfikę grup, w których zachodzą zjawiska socjalizacji i wychowania;</p> <p>Nabył przekonanie o wadze zachowania się w sposób profesjonalny, ma jednak problemy w poszukiwaniu innowacyjnych rozwiązań w procesie wychowania podnoszących jego efektywność oraz z określeniem znaczenia prawidłowych więzi w środowiskach społecznych;</p> <p>Potrafi odpowiedzialnie, korzystając z pomocy wykładowcy przygotować się do aktywnego uczestnictwa w edukacji i wychowaniu instytucjonalnym, projektować swoje działania, przejawia jednak trudności z ich wykonywaniem.</p>
Na ocenę 4 (db)	<p>Definiuje podstawowe pojęcia z zakresu socjologii wychowania, rozumie jej źródła oraz zastosowania w obrębie dyscyplin pokrewnych;</p> <p>Dokonuje charakterystyki społecznych uwarunkowań procesów wychowania i socjalizacji;</p> <p>Possiaa wiedzę dotyczącą rozpoznawania i rozumienia rzeczywistości polskiej szkoły;</p> <p>Potrafi dokonać analizy procesów zachodzących w systemie edukacji zarówno na poziomie jednostkowym jak i społecznym;</p> <p>Potrafi analizować podstawowe pojęcia z zakresu socjologii wychowania oraz wskazuje specyfikę grup, w których zachodzą zjawiska socjalizacji i wychowania;</p> <p>W sposób dość powierzchowny wyraża przekonanie o wadze zachowania się w sposób profesjonalny, poszukuje innowacyjnych rozwiązań w procesie wychowania podnoszących jego efektywność, rozumie znaczenie prawidłowych więzi w środowiskach społecznych;</p> <p>Potrafi odpowiedzialnie przygotować się do aktywnego uczestnictwa w edukacji i wychowaniu instytucjonalnym, projektować i wykonywać działania w niewielkim stopniu korzystając w tym zakresie z pomocy wykładowcy.</p>

Na ocenę 4+ (db+)	<p>Potrafi definiować podstawowe pojęcia z zakresu socjologii wychowania, rozumie jej źródła oraz zastosowania w obrębie dyscyplin pokrewnych;</p> <p>W sposób usystematyzowany charakteryzuje społeczne uwarunkowania procesów wychowania i socjalizacji;</p> <p>W sposób usystematyzowany rozpoznaje i rozumie rzeczywistość polskiej szkoły;</p> <p>Potrafi w sposób usystematyzowany dokonać analizy procesów zachodzących w systemie edukacji zarówno na poziomie jednostkowym jak i społecznym;</p> <p>Potrafi samodzielnie analizować podstawowe pojęcia z zakresu socjologii wychowania oraz wskazać specyfikę grup, w których zachodzą zjawiska socjalizacji i wychowania;</p> <p>Nabył przekonanie o wadze zachowania się w sposób profesjonalny, poszukuje innowacyjnych rozwiązań w procesie wychowania podnoszących jego efektywność, ma świadomość znaczenia prawidłowych więzi w środowiskach społecznych;</p> <p>Potrafi odpowiedzialnie przygotować się do aktywnego uczestnictwa w edukacji i wychowaniu instytucjonalnym, projektować i wykonywać działania.</p>
Na ocenę 5 (bdb)	<p>W bardzo dobrym stopniu opanował podstawowe pojęcia z zakresu socjologii wychowania, rozumie jej źródła oraz zastosowania w obrębie dyscyplin pokrewnych;</p> <p>Potrafi w sposób szczegółowy i wyczerpujący scharakteryzować społeczne uwarunkowania procesów wychowania i socjalizacji;</p> <p>Posiada szczegółową i wyczerpującą wiedzę dotyczącą rozpoznawania i rozumienia rzeczywistości polskiej szkoły;</p> <p>Potrafi w sposób klarowny i spójny dokonać analizy procesów zachodzących w systemie edukacji zarówno na poziomie jednostkowym jak i społecznym;</p> <p>Potrafi samodzielnie analizować podstawowe pojęcia z zakresu socjologii wychowania oraz wskazać specyfikę grup, w których zachodzą zjawiska socjalizacji i wychowania;</p> <p>Nabył głębokie przekonanie o wadze zachowania się w sposób profesjonalny, samodzielnie proponuje innowacyjne rozwiązania w procesie wychowania podnoszących jego efektywność, ma świadomość znaczenia prawidłowych więzi w środowiskach społecznych;</p> <p>Potrafi odpowiedzialnie i z pełnym zaangażowaniem przygotować się do aktywnego uczestnictwa w edukacji i wychowaniu instytucjonalnym, projektować i wykonywać działania.</p>

Autor programu:	Renata Kartaszyńska
Adres e-mail:	rkartaszynska@op.pl
Jednostka organizacyjna:	Instytut Matematyki i Informatyki PWSZ w Chełmie – Katedra Pedagogiki

Karta (sylabus) przedmiotu
PEDAGOGIKA
(Nazwa kierunku studiów)

Studia pierwszego stopnia/profil ogólnoakademicki

Przedmiot: SOCJOLOGIA WYCHOWANIA		Kod przedmiotu:	
Przedmiot w języku angielskim: <i>SOCIOLOGY OF EDUCATION</i>			
Grupy szczegółowych efektów kształcenia:			
Typ przedmiotu/modułu:		obowiązkowy <input checked="" type="checkbox"/>	obieralny <input type="checkbox"/>
Rok: I	Semestr: II		
Studia stacjonarne		Studia niestacjonarne	
Rodzaj zajęć		Liczba godzin:	
Ćwiczenia		15	
Liczba punktów ECTS:		2	

Cel przedmiotu

C1	Zapoznanie studentów z zakresem zainteresowań socjologii wychowania i jej funkcji wynikających ze zmian zachodzących w społeczeństwie.
C2	Stworzenie podstaw do krytycznej refleksji dotyczącej systemu edukacyjnego oraz przygotowanie studentów do włączenia się w proces dokonywania konstruktywnych zmian na różnych poziomach systemu.

Wymagania wstępne w zakresie wiedzy, umiejętności i innych kompetencji

1	Podstawowe wiadomości z zakresu socjologii ogólnej.
----------	---

Efekty kształcenia

W zakresie wiedzy:	
EKW1	Student wyjaśnia podstawowe kategorie pojęciowe z zakresu socjologii wychowania.
EKW2	Student opisuje socjologiczne aspekty interakcji, procesu wychowawczego i socjalizacji.
EKW 3	Student wyjaśnia stan i kierunki przemian oświatowych w Polsce.
W zakresie umiejętności:	
EKU1	Student identyfikuje zjawiska i procesy zachodzące w środowisku wychowawczym zarówno na poziomie jednostkowym jak i społecznym.
EKU2	Student posiada umiejętność dokonywania analizy kategorii pojęciowej z zakresu socjologii wychowania oraz charakteryzuje czynniki socjalizacji i wychowania.
W zakresie kompetencji społecznych:	
EKK1	Student ma przekonanie o wadze zachowania się w sposób profesjonalny, refleksji na tematy etyczne oraz docenia znaczenie prawidłowego rozwoju więzi w środowiskach społecznych.
EKK2	Student odpowiedzialnie przygotowuje się do aktywnego uczestnictwa w instytucjach edukacyjnych i wychowawczych.

Treści programowe przedmiotu		
Forma zajęć – ćwiczenia		
	Treści programowe	Liczba godzin
ĆW1	Opis środowiska społecznego. Socjologiczne pojęcie i charakterystyka środowiska wychowawczego, znaczenie prawidłowego rozwoju więzi w środowiskach społecznych.	2
ĆW2	Konflikty międzypokoleniowe, wewnątrz pokoleniowe i sztuka ich rozwiązywania. Zachowania agresywne w relacjach z dorosłymi w różnych kręgach społecznych.	2
ĆW 3	Instytucje wychowania pośredniego i bezpośredniego. Media a wychowanie.	3
ĆW 4	Rola społeczna nauczyciela i studenta. Władza i przywództwo. Ukryty program. Konsekwencje funkcjonowania ukrytego programu w szkole. Strategie uczniów i nauczycieli.	4
ĆW 5	Europejskie szanse życiowe, orientacje życiowe.	2
ĆW 6	Edukacja w warunkach społeczeństwa informacyjnego. Rola internetu i innych mediów w edukacji.	2
Suma godzin:		15

Metody i środki dydaktyczne	
M1	Metody poszukujące i problemowe: pogadanka, dyskusja, warsztaty dydaktyczne na zadany temat.
SD1	Podręczniki, teksty drukowane.
SD2	Zestaw komputerowy.
SD3	Prezentacja multimedialna.
SD4	Film.

Sposoby oceniania	
Ocenianie kształtujące	
F1	Obecność na zajęciach.
F2	Przygotowanie do zajęć.
F3	Ocena aktywnego udziału w zajęciach (zadań wykonywanych indywidualnie lub w grupach): prezentacje multimedialne, referaty, samoocena, scenariusze zajęć.
Ocenianie podsumowujące	
P1	Opracowanie w formie pisemnej wskazanej przez prowadzącego problematyki socjologicznej.
P2	Kolokwium pisemne.

Obciążenie pracą studenta	
Forma aktywności	Średnia liczba godzin na realizowanie aktywności
Godziny kontaktowe z wykładowcą, realizowane w formie zajęć dydaktycznych – łączna liczba godzin w semestrze	15
Godziny kontaktowe z wykładowcą realizowane w formie (np. konsultacji) – łączna liczba godzin w semestrze	5
Praca własna studenta: przygotowanie się do ćwiczeń, studiowanie literatury, przygotowanie projektu edukacyjnego, ... – łączna liczba godzin w semestrze	40
Suma godzin:	60
Sumaryczna liczba punktów ECTS dla przedmiotu/modułu	2

Literatura podstawowa	
1.	S. Kowalski, <i>Socjologia wychowania w zarysie</i> , PWN, Warszawa 1986.
2.	T. Szlendak, <i>Socjologia rodziny</i> , PWN, Warszawa 2010.
3.	M. Szymański, <i>Socjologia edukacji: zarys problematyki</i> , Oficyna Wydawnicza IMPULS, Kraków 2002.
4.	K. Tillmann, <i>Teorie socjalizacji. Społeczność, instytucja, upodmiotowienie</i> , PWN, Warszawa 2005.
5.	F. Znaniecki, <i>Socjologia wychowania</i> , t. I i II, PWN, Warszawa 2001.
Literatura uzupełniająca	
1.	M. Karkowska, <i>Socjologia wychowania – wybrane elementy. Mechanizmy socjalizacji i edukacja szkolna</i> , WSHE, Łódź 2009.
2.	M. Marody, A. Gliza-Poleszczuk, <i>Przemiany więzi społecznych</i> , Scholar, Warszawa 2004.
3.	M. Szymański, <i>Studia i szkice z socjologii edukacji</i> , Warszawa 2002.

Macierz efektów kształcenia										
Efekt kształcenia	Odniesienie danego efektu kształcenia do efektów zdefiniowanych dla całego programu (PEK)	Stopień w jakim efekty kształcenia związane są z przedmiotem	Odniesienie danego efektu do efektów specjalnościowych	Stopień w jakim efekty kształcenia związane są z przedmiotem	Odniesienie danego efektu do efektów nauczycielskich	Stopień w jakim efekty kształcenia związane są z przedmiotem	Cele przedmiotu	Treści programowe	Metody i środki dydaktyczne	Sposoby oceniania
EKW1	K_W13	+					C1, C2	ĆW1-6	M1, SD1, SD2, SD3	F1,F2,F3, P1,P2
EKW2	K_W06	++					C1, C2	ĆW1-6	M1, SD1, SD2, SD3	F1,F2,F3, P1,P2
EKW3	K_W10	++			N_W05	++	C1, C2	ĆW1-6	M1, SD1, SD2, SD3	F1,F2,F3, P1,P2
EKU1	K_U02	++					C2,C3	ĆW1-6	M1, SD1, SD2, SD3, SD4	F1,F2,F3, P1,P2
EKU2	K_U03	++					C2,C3	ĆW1-6	M1, SD1, SD2, SD3, SD4	F1,F2,F3, P1,P2
EKK1	K_K02	++					C1, C2	ĆW1-6	M1, SD1, SD2, SD3	F1,F2,F3, P1,P2
EKK2	K_K07	+					C1, C2	ĆW1-6	M1, SD1, SD2, SD3, SD4	F1,F2,F3, P1,P2

Formy oceny – szczegóły	
Na ocenę 2 (ndst)	<p>Student nie potrafi wyjaśnić podstawowych kategorii pojęciowych z zakresu socjologii wychowania.</p> <p>Student nie potrafi opisać socjologicznych aspektów interakcji, procesu wychowawczego i socjalizacji.</p> <p>Student nie potrafi wyjaśnić stanu i kierunków przemian oświatowych w Polsce.</p> <p>Student nie posiada umiejętności identyfikacji zjawisk i procesów zachodzących w środowisku wychowawczym zarówno na poziomie jednostkowym jak i społecznym.</p> <p>Student nie posiada umiejętności dokonywania analizy kategorii pojęciowej z zakresu socjologii wychowania oraz nie potrafi charakteryzować czynników socjalizacji i wychowania.</p> <p>Student nie nabył przekonania o wadze zachowania się w sposób profesjonalny, nie dokonuje refleksji na tematy etyczne oraz nie dowodzi znaczenia prawidłowego rozwoju więzi w środowisku społecznym</p> <p>Nie potrafi odpowiedzialnie przygotować się do aktywnego uczestnictwa w instytucjach edukacyjnych i wychowawczych.</p>

Na ocenę 3 (dst)	<p>Student wybiórczo wyjaśnia podstawowe kategorie pojęciowe z zakresu socjologii wychowania. Student w sposób wybiórczy opisuje socjologiczne aspekty interakcji, procesu wychowawczego i socjalizacji. Student odpowiednio ukierunkowany wyjaśnia stan i kierunki przemian oświatowych w Polsce. Przy wsparciu i pod kierunkiem wykładowcy potrafi identyfikować zjawiska i procesy zachodzące w środowisku wychowawczym zarówno na poziomie jednostkowym i społecznym. Przy wsparciu i pod kierunkiem wykładowcy student potrafi dokonać analizy kategorii pojęciowej z zakresu socjologii wychowania oraz dokonać charakterystyki czynników socjalizacji i wychowania. Student nabył przekonanie o wadze zachowania się w sposób profesjonalny, nie potrafi jednak samodzielnie zaproponować rozwiązań dotyczących etyki zawodu, ma trudności z określeniem znaczenia prawidłowego rozwoju więzi w środowiskach społecznych. Potrafi odpowiedzialnie, korzystając z pomocy wykładowcy przygotować się do aktywnego uczestnictwa w instytucjach edukacyjnych i wychowawczych.</p>
Na ocenę 3+ (dst+)	<p>Student wyjaśnia podstawowe kategorie pojęciowe z zakresu socjologii wychowania. Student posiada elementarną wiedzę z zakresu socjologicznych aspektów interakcji, procesu wychowawczego i socjalizacji. Student w sposób nieusystematyzowany wyjaśnia stan i kierunki przemian oświatowych w Polsce. Przy niewielkim wsparciu wykładowcy student identyfikuje zjawiska i procesy zachodzące w środowisku wychowawczym, zarówno na poziomie jednostkowym jak i społecznym. Przy niewielkim wsparciu wykładowcy student umiejętnie dokonuje analizy kategorii pojęciowej z zakresu socjologii wychowania oraz charakteryzuje czynniki socjalizacji i wychowania. Student nabył przekonanie o wadze zachowania w sposób profesjonalny, pod kierunkiem wykładowcy dokonuje refleksji na tematy etyczne oraz wyjaśnia znaczenie prawidłowego rozwoju więzi w środowiskach społecznych. Potrafi odpowiedzialnie, korzystając z pomocy wykładowcy przygotować się do aktywnego uczestnictwa w instytucjach edukacyjnych i wychowawczych.</p>
Na ocenę 4 (db)	<p>Student wyjaśnia podstawowe kategorie pojęciowe z zakresu socjologii wychowania. Student opisuje socjologiczne aspekty interakcji, procesu wychowawczego i socjalizacji. Student w sposób dość powierzchowny wyjaśnia stan i kierunki przemian oświatowych w Polsce. Student potrafi identyfikować zjawiska i procesy zachodzące w środowisku wychowawczym, zarówno na poziomie jednostkowym jak i społecznym. Student w sposób dość powierzchowny dokonuje analizy kategorii pojęciowej z zakresu socjologii wychowania oraz dokonuje charakterystyki czynników socjalizacji i wychowania. Student nabył przekonanie o wadze zachowania w sposób profesjonalny, dokonuje refleksji na tematy etyczne oraz wskazuje na znaczenie prawidłowego rozwoju więzi w środowiskach społecznych. Student potrafi odpowiedzialnie przygotować się do aktywnego uczestnictwa w instytucjach edukacyjnych i wychowawczych.</p>
Na ocenę 4+ (db+)	<p>Student wyjaśnia podstawowe kategorie pojęciowe z zakresu socjologii wychowania. Student opisuje socjologiczne aspekty interakcji, procesu wychowawczego i socjalizacji. Student w sposób usystematyzowany wyjaśnia stan i kierunki przemian oświatowych w Polsce. Student potrafi samodzielnie identyfikować zjawiska i procesy zachodzące w środowisku wychowawczym, zarówno na poziomie jednostkowym jak i społecznym. Student potrafi samodzielnie i w sposób usystematyzowany dokonać analizy kategorii pojęciowej z zakresu socjologii wychowania oraz charakteryzuje czynniki socjalizacji i wychowania. Student nabył przekonanie o wadze zachowania w sposób profesjonalny, samodzielnie dokonuje refleksji na tematy etyczne oraz docenia znaczenie prawidłowego rozwoju więzi w środowiskach społecznych. Student potrafi odpowiedzialnie przygotować się do aktywnego uczestnictwa w instytucjach edukacyjnych i wychowawczych.</p>
Na ocenę 5 (bdb)	<p>Student w bardzo dobrym stopniu wyjaśnia podstawowe kategorie pojęciowe z zakresu socjologii wychowania. Student potrafi w sposób szczegółowy i wyczerpujący opisać socjologiczne aspekty interakcji, procesu wychowawczego i socjalizacji. Student posiada szczegółową i wyczerpującą wiedzę z zakresu stanu i kierunków przemian oświatowych w Polsce. Potrafi w sposób spójny identyfikować zjawiska i procesy zachodzące w środowisku wychowawczym, zarówno na poziomie jednostkowym jak i społecznym. Student potrafi samodzielnie analizować kategorie pojęciowe z zakresu socjologii oraz szczegółowo charakteryzuje czynniki socjalizacji i wychowania. Student nabył głębokie przekonanie o wadze zachowania się w sposób profesjonalny, samodzielnie dokonuje refleksji na tematy etyczne oraz docenia znaczenie prawidłowego rozwoju więzi w środowiskach społecznych. Potrafi odpowiedzialnie i z pełnym zaangażowaniem przygotować się do aktywnego uczestnictwa w instytucjach edukacyjnych i wychowawczych.</p>

Autor programu:	Renata Kartaszyńska
Jednostka organizacyjna:	Instytut Matematyki i Informatyki PWSZ w Chełmie – Katedra Pedagogiki