

1. Nazwa kierunku

Antropologia historyczna

2. Obszar/obszary kształcenia

Nauki humanistyczne; nauki społeczne

3. Sylwetka absolwenta

Absolwent po ukończeniu studiów powinien wykazać się posiadaniem następujących kompetencji:

Wiedza

Ma podstawową wiedzę o znaczeniu antropologii historycznej jako nauki i jej pozycji w obszarze nauk humanistycznych. Wykazuje znajomość elementarnej terminologii z zakresu antropologii historycznej. Opanował wiedzę o podstawowych procesach historycznych, ekonomicznych i kulturowych zachodzących w dziejach człowieka. Wie, że badania antropologiczne i debata historyczna są procesem, który niesie ze sobą nieustanne zmiany i rozwój poglądów. Wie o istnieniu w naukach historycznych i społecznych różnych punktów widzenia, determinowanych różnym podłożem narodowym i kulturowym. Wie o różnicach w ujęciach historiograficznych w różnych okresach i kontekstach historycznych. Zna i rozumie podstawowe metody analizy i interpretacji źródeł historycznych i różnych wytworów kultury ludzkiej. Ma podstawową wiedzę o źródłach informacji takich jak bibliografie, dokumenty, katalogi, repertoria, informatyczne bazy danych, źródła materialne. Ma podstawową wiedzę o współczesnym życiu społecznym i kulturalnym, organizacjach społecznych i instytucjach kultury i nauki. Dostrzega relacje pomiędzy aktualnymi wydarzeniami a przeszłością.

Zna przynajmniej jeden język obcy nowożytny na poziomie B 2.

Ma wiedzę o ogólnej diachronicznej strukturze przeszłości.

Umiejętności

Umie zdobywać wiedzę i rozwijać umiejętności badawcze pod kierunkiem opiekuna naukowego. Potrafi stosować w praktyce zdobytą wiedzę. Potrafi prowadzić kwerendę i porządkować uzyskane informacje. Umie wykorzystywać narzędzia takie jak repertoria bibliograficzne, inwentarze archiwalne, informatyczne zbiory danych. Umie czytać i wykorzystywać teksty historiograficzne i teksty źródłowe w języku ojczystym. Potrafi właściwie streszczać, zapisywać i katalogować uzyskane tą drogą informacje. Potrafi opracowywać dane z zakresu antropologii historycznej i związanych z nią dyscyplin nauki, stosując m. in. metody statystyczne, tworząc bazy danych, upowszechniając wiedzę historyczną.

Jest przygotowany do ciągłego uzupełniania wiedzy i umiejętności w ramach procesu uczenia

się przez całe życie. Umie pracować w zespole, realizując cele i wypełniając wskazówki formułowane przez kierownika zespołu. Umie dokonywać ocen, formułować samodzielnie wnioski i argumentować z wykorzystaniem poglądów innych autorów i autorytetów. Posiada umiejętność komunikowania się w języku ojczystym z zastosowaniem profesjonalnej terminologii z zakresu antropologii historycznej. Posiada umiejętność pisania tekstów i informacji w języku ojczystym. Umie korzystać z technologii informacyjnej, multimediiów i zasobów Internetu.

Kompetencje społeczne

Rozumie konieczność ciągłego dokształcania się i rozwoju kulturalnego w procesie uczenia się przez całe życie. Jest skłonny do refleksji na tematy etyczne. Jest gotów stosować w życiu zasady etyki ogólnej, zawodowej i naukowej. Respektuje różne poglądy polityczne, religijne i społeczne dotyczące systemu wartości determinowane różnym podłożem narodowym i kulturowym. Uznaje różnice poglądów historiograficznych w różnych okresach. Docenia i szanuje tradycję i dziedzictwo kulturowe ludzkości i ma świadomość odpowiedzialności za zachowanie dziedzictwa historycznego i kulturowego Europy, Polski i swojego regionu.

Jest gotów do współpracy z innymi i do przyjmowania odpowiedzialności za swoje działania wobec współpracowników i członków społeczeństwa. Uczestniczy w życiu kulturalnym i społecznym co najmniej na poziomie lokalnym. Jest gotów do propagowania wiedzy z zakresu antropologii historycznej i objaśniania jej w środowisku lokalnym. Wykazuje obiektywizm w podejściu do przekazu historycznego, jak też odpowiedzialność i odwagę cywilną w sprzeciwianiu się fałszowaniu i instrumentalizacji tradycji historycznej.

4. Cel studiów

Antropologia historyczna to nowoczesny kierunek studiów historycznych od dawna prowadzony w wielu prestiżowych uczelniach świata, którego celem jest wszechstronne ujęcie dziejów człowieka poprzez badanie jego tożsamości historycznej i kulturowej w oparciu o wnikliwe studiowanie źródeł archiwalnych przy jednoczesnym odrzuceniu tradycyjnej historiografii. Celem antropologii historycznej jest próba odtworzenia dziejów człowieka, jego relacji w grupie i społeczeństwie, określenie czynników wpływających na ukształtowanie się mentalności, kultury i świata ludzkich wartości w różnych epokach historycznych, charakterystyka człowieka, jako jednostki funkcjonującej w określonych realiach historycznych.

Antropologia historyczna to zupełnie nowa perspektywa badania rozwoju społeczeństwa i jednostki, której zamysłem jest położenie nacisku na różne formy aktywności

człowieka w kontekście przeobrażeń historycznych, kulturowych i mentalnych. To dyscyplina, która kształtuje nowoczesne postrzeganie przeszłości – skupia się na takich zagadnieniach badawczych, jak mentalność i świadomość zbiorowa, pamięć zbiorowa i jednostkowa, kultura duchowa i materialna, relacje międzyludzkie, historia rodziny i życie codzienne, historia i kultura grup etnicznych i religijnych.

Antropologia historyczna umożliwia pogłębienie wiedzy o przeszłości w sposób niestereotypowy z wykorzystaniem najnowszych metod badawczych (analitycznych) z zakresu nauk humanistycznych. Kształtuje umiejętność samodzielnego pogłębiania wiedzy i własnych poszukiwań poprzez wieloaspektowe spojrzenie na proces historyczny, umiejętność wielokierunkowej dyskusji i dyskursu humanistycznego.

Oferta programowa nowego kierunku adresowana jest do młodych ludzi, których ciekawość świata pozwala na spojrzenie na rzeczywistość historyczną z innego niż tradycyjny punktu widzenia. To kierunek dla tych studentów, którzy pragną odkrywać i rozwiązywać problemy historyczne, upowszechniać i popularyzować wiedzę historyczną w oparciu o odmienne, interdyscyplinarne metody badań.

Współcześnie przy określaniu przydatności studiów, ważniejsze od kompetencji stricte zawodowych, zawężających możliwości podjęcia pracy w określonej profesji jest formacja intelektualna oraz kompetencje generyczne, jak też specyficzne dla proponowanego kierunku, które zwiększają szansę absolwenta na podjęcie i utrzymanie zatrudnienia w warunkach zmieniającego się rynku pracy. Zasada ta znajduje zastosowanie w odniesieniu do studiów z zakresu antropologii historycznej, podczas których studenci nabywają kompetencje przydatne do lepszego poznawania przeszłości.

Przechodząc – zgodnie z systemem bolońskim – poszczególne szczeble kształcenia (I i II stopień studiów) mogą podjąć studia historyczne II stopnia magisterskie np. o specjalności nauczycielskiej. W ich trakcie mogą wykorzystać umiejętności nabyte podczas studiów I stopnia z zakresu antropologii historycznej, w badaniu przeszłości, ale także umiejętności – przy studiowaniu specjalności nauczycielskiej – które umożliwią im pełniejsze wyjaśnienie przeszłości uczniom w gimnazjum i szkole ponadgimnazjalnej. Wiedza z zakresu antropologii historycznej i warsztat doskonalony w ramach tych studiów daje osiągnięcie konkretnego stopnia kwalifikacji w ramach krajowej struktury kwalifikacji kompatybilnej z EQF (European Qualifications Framework, a co za tym idzie daje większe możliwości pracy w gimnazjum i szkole ponadgimnazjalnej. W ramach podstawy programowej w szkole ponadgimnazjalnej istnieją dwie ścieżki edukacji historycznej: kurs podstawowy i kurs uzupełniający. W ramach kursu uzupełniającego uczniowie – wspólnie z nauczycielem oraz

środowiskiem szkolnym (w tym rodzice – jako jego element) wybierają sobie wątki historyczne, które dogłębniej rozpoznają – także w zakresie badawczym. Wątki te, zapisane wprost w podstawie programowej, powinny być ujmowane z antropologicznego punktu widzenia, a więc wskazywać na różne mechanizmy życia społecznego. Przygotowanie więc studentów z zakresu antropologii historycznej jest tu wręcz nie do przecenienia. Trzeba szczególnie podkreślić fakt, iż absolwenci I stopnia studiów na kierunku Antropologia historyczna mogą podjąć studia II stopnia, pozwalające na podjęcie pracy nauczyciela historii i wos, ale także inne studia z zakresu antropologii kulturowej, etnografii, socjologii, studia przygotowujące do pracy socjalnej, studia administracyjne, marketingowe, informatyczne itp.

Absolwenci tego kierunku zdobędą:

- ugruntowaną wiedzę historyczną w nowoczesnym ujęciu,
- wiedzę o upowszechnianiu i promocji nauk historycznych w oparciu o nowoczesne środki przekazu (film, reportaże historyczne, strony WWW., czasopisma internetowe, mediateki)
- rozumienie procesu dziejowego w perspektywie tzw. długiego trwania historii,
- umiejętność pracy w zespole integracji środowiskowej i międzykulturowej (promotor miejsc pamięci i tradycji, menadżer nauki, lider zespołów edukacyjnych),
- Kompetencje umożliwiające pracę w wydawnictwach – odpowiadając za pion książek związanych z dziejami obyczajowości, mentalności, a także zdobywających popularność takich obszarów życia ludzkiego, jak dzieje intymności, miłości, dzieciństwa, macierzyństwa, ojcostwa, nieświadomych procesów decyzyjnych, itd.
- Kompetencje potrzebne do prowadzenia portali internetowych o charakterze edukacyjnym w szeroko rozumianym obszarze nauk humanistycznych,
- Kompetencje umożliwiające pracę w organach administracji państwowej i samorządowej, instytucjach międzynarodowych, fundacjach i stowarzyszeniach lokalnych, regionalnych, towarzystwach kulturalnych, organizacjach pożytku publicznego,
- Kompetencje umożliwiające pracę w instytucjach pozarządowych, placówkach oświatowych, centrach kultury regionalnej i międzynarodowej, mediach ogólnokrajowych i samorządowych, w samorządach,
- Kompetencje umożliwiające pracę w organizacjach pozarządowych wspierających badania archeologiczne i historyczne oraz ochronę i zabezpieczenie dziedzictwa kulturowego,
- Kompetencje umożliwiające pracę w stowarzyszeniach na rzecz rozwoju kultury i dziedzictwa kulturowego, promujących wiedzę historyczną i pedagogikę pamięci,
- Kompetencje umożliwiające pracę w szkole jako nauczyciele historii oraz wiedzy o kulturze (po uzyskaniu przygotowania pedagogicznego, co zapewnia nasza uczelnia)

- Kompetencje umożliwiające pracę w reklamie – w organizacjach ochrony dziedzictwa historycznego, tradycji i środowiska (ze względu na dostrzegane w przeszłości refleksje ekologiczne i ich aplikację oraz legitymizację prawną i obyczajową)
- Kompetencje umożliwiające pracę w instytucjach etnograficznych, skansenach, placówkach etnologicznych, współpracować z muzeami, salonami wystawowymi, centrami kultury, galeriami sztuki dawnej,
- studia na tym kierunku gwarantują absolwentom kompetencje niezbędne do współpracy w ramach międzynarodowych programów naukowych i kulturalnych w obszarze szeroko rozumianej humanistyki,

Doświadczenia międzynarodowe krajów, w których prowadzone są studia antropologiczne wskazują, że absolwenci znajdują pracę także w dziedzinach ekonomicznych i technicznych, gdyż żadne zjawisko społeczne występujące w różnych obszarach aktywności człowieka nie jest zrozumiałe bez jego historycznego i kulturowego kontekstu, znajdują też zatrudnienie w wojsku, policji, organizacjach zajmujących się mniejszościami etnicznymi, religijnymi i innymi.

5. Kierunkowe efekty kształcenia i ich odniesienie do efektów kształcenia dla obszaru/obszarów nauki (przygotowane zgodnie z poniższą tabelą)

Nazwa kierunku studiów: Antropologia historyczna Stopień studiów : I Profil kształcenia: ogólnoakademicki		
Symbol efektu kierunkowego	Kierunkowe efekty kształcenia	Odniesienie do efektów obszarowych (Y1A_W01*)
WIEDZA		
K_W01	Posiada zaawansowaną wiedzę ogólną o człowieku jako twórcy cywilizacji i różnych form kultury i sztuki.	H1A_W04, 05 S1A_W04, 05
K_W02	Zna główne kierunki badań, nurty i tendencje rozwoju nauki w dziedzinie antropologii historycznej.	H1A_W04, 05, 06 S1A_W02, 05, 08, 09

* Y – to obszar nauki: H – nauki humanistyczne, S – nauki społeczne, X - nauki ścisłe, P – nauki przyrodnicze, T- nauki techniczne, M – nauki medyczne, nauki o zdrowiu oraz nauki o kulturze fizycznej, R – nauki rolnicze, leśne i weterynaryjne, A – sztuka, 1 – to studia pierwszego stopnia, 2 – studia drugiego stopnia, A – to profil ogólnoakademicki, P – to profil praktyczny, W – kategoria wiedzy, U – kategoria umiejętności, K – kategoria kompetencji społecznych. Np: H2A_W03 – stanowi odniesienie do obszaru nauk humanistycznych, dla studiów drugiego stopnia, profilu ogólnoakademickiego do kategorii wiedzy numer 3.

K_W03	Opanował fachową terminologię z zakresu antropologii historycznej jak też podstawową terminologię nauk humanistycznych i społecznych.	H1A_W02, 09
K_W04	Ma wiedzę o specyfice przedmiotowej i metodologicznej antropologii historycznej.	H1A_W01, 03
K_W05	Zna wybrane zagadnienia antropologii historycznej (w zakresie pięciu głównych epok historycznych) w ujęciu chronologicznym i tematycznym.	H1A_W04, 06 S1A_W02, 04, 05, 09
K_W06	Wie o różnorodnych elementach struktury społecznej, ich historycznym rozwoju, organizacji i funkcjonowaniu. Zna rozwój historyczny organizacji społeczeństw ludzkich.	H1A_W04, 05, 06 S1A_W02, 032, 04, 05, 05, 08, 09
K_W07	Rozumie powiązania wydarzeń i procesów historycznych z rozwojem cywilizacyjnym, technicznym, duchowym i kulturowym człowieka.	H1A_W04, 05 S1A_W05, 08
K_W08	Zna dawne i współczesne systemy gospodarcze, rozumie mechanizmy ich rozwoju i wpływ na życie człowieka w różnych epokach historycznych.	H1A_W03 , 04, 05 S1A_W08
K_W09	Rozpoznaje relacje i zależności pomiędzy przeszłością a aktualnymi wydarzeniami także w zakresie historii kultury, mentalności, obyczaju i życia codziennego.	H1A_W07, S1A_W08, 09
K_W10	Posiada wiedzę z zakresu mikrohistorii.	H1A_W04, 06 S1A_W02, 03
K_W11	Rozumie różnice pomiędzy różnymi rodzajami kultury warunkowanymi aspektami społecznymi, etnicznymi, religijnymi, obyczajowymi. Zna historyczne podłoże ich rozwoju.	H1A_W03, 05 S1A_W02
K_W12	Posiada niezbędną wiedzę z zakresu historii mentalności, życia codziennego, religii, obrzędów, obyczajów i tradycji.	H1A_W 03, 04
K_W13	Zna zagadnienia z zakresu „gender studies” i historii rodziny.	H1A_W 03, 04 S1A_04, 08, 09
K_W14	Orientuje się w problematyce tożsamości narodowej, kulturowej, społecznej itp.	H1A_W 03, 04 S1A_04, 08. 09
K_W15	Ma wiedzę o wpływie różnych zagrożeń na dzieje człowieka, orientuje się w zakresie antropologii emocji, uwarunkowań i ograniczeń biologicznych w rozwoju cywilizacyjnym człowieka.	H1A_W 03, 04
K_W16	Zna podstawowe metody badawcze stosowane w antropologii historycznej, szczególnie w zakresie statystyki i demografii historycznej.	H1A_W01, 03
K_W17	Posiada wiedzę pozwalającą na zbieranie dokumentacji, analizę i interpretację źródeł historycznych, oraz innych wytworów cywilizacji i kultury. Zna zasady dotyczące własności intelektualnej.	H1A_W01, 07, 08
K_W18	Wie o istnieniu w naukach historycznych i pokrewnych różnych punktów widzenia, determinowanych różnym podłożem narodowym i kulturowym.	H1A_W05, 06
K_W19	Posiada podstawową wiedzę o rozwoju kultury i sztuki w	H1A_W04, 08

	kontekście historycznym.	
K_W20	Rozumie podstawową terminologię fachową z zakresu antropologii historycznej w przynajmniej jednym języku nowożytnym.	H1A_W02
K_W21	Rozumie podstawowe pojęcia w języku starożytnym i/lub dawnym występujące w źródłach.	H1A_W, 02, 09
K_W22	Orientuje się w działalności i aktualnej ofercie współcześnie działających instytucji kultury, a zwłaszcza ośrodków upowszechniających i popularyzujących wiedzę historyczną.	OH_W10
UMIEJĘTNOŚCI		
K_U01	Samodzielnie zdobywa i utrwała wiedzę w sposób uporządkowany i systematyczny przy zastosowaniu nowoczesnych technik pozyskiwania, klasyfikowania i analizowania informacji.	H1A_U01, 03, 04
K_U02	Potrafi wskazać, udowodnić i omówić wzajemne relacje różnych kierunków badań historycznych i społecznych występujących w ramach antropologii historycznej.	H1A_U06 S1A_U01, 02
K_U03	Opanował i stosuje podstawowe umiejętności badawcze w zakresie antropologii historycznej, korzystając z zaleceń i wskazówek opiekuna naukowego.	H1A_U04
K_U04	Potrafi posłużyć się w stopniu podstawowym teoriami i paradygmatami badawczymi w zakresie nauk historycznych i społecznych.	H1A_U04 S1A_U02, 03, 08
K_U05	Definiuje, objaśnia i stosuje poprawnie w mowie i w piśmie podstawowe terminy fachowe właściwe dla antropologii historycznej.	H1A_U04, 08, 09
K_U06	Rozpoznaje, wykorzystuje i analizuje teksty historiograficzne, teksty źródłowe oraz inne wytwory cywilizacji, kultury i sztuki. Streszcza, zapisuje i kataloguje uzyskane tą drogą informacje.	H1A_U01, 05, 07
K_U07	Stosuje podstawowe elementy warsztatu badawczego antropologii historycznej, dobierając metody i narzędzia właściwe dla wybranego problemu.	H1A_U01, 02, 07
K_U08	Rozróżnia i charakteryzuje podstawowe kierunki i nurty rozwoju kultury i sztuki w dziejach człowieka.	H1A_U01, 02, 05
K_U09	Interpretuje zjawiska historyczne, społeczne, kulturowe i ekonomiczne z perspektywy antropologicznej.	H1A_U01, 02 S1A_U03, 08
K_U10	Charakteryzuje proces kształtowania się cywilizacji i kultury z perspektywy etnohistorycznej.	H1A_U01, 02 S1A_U03, 08
K_U11	Prezentuje efekty swojej pracy w przejrzystej, usystematyzowanej i przemyślanej formie z zastosowaniem różnorodnych, nowoczesnych metod i technik.	H1A_U02, 03, 07, 08, 09
K_U12	Rozwiązuje proste problemy z zakresu badań nad antropologią historyczną i prezentacji ich wyników, stosując opracowane instrukcje i procedury.	H1A_U05, 06,
K_U13	Wykorzystując zdobyte w toku studiów kompetencje formułuje własne opinie dotyczące ważnych zagadnień	H1A_U06, 08, 09

	społecznych, politycznych itp. w sposób krytyczny i obiektywny.	S1A_U02, 03
K_U14	Formułuje tezy, argumentuje i buduje własną narrację historyczną z wykorzystaniem swoich ustaleń i poglądów różnych autorów w zakresie znanej mu literatury fachowej.	H1A_U06, 08, 09
K_U15	Posiada umiejętność pisania w języku ojczystym i języku obcym uważanym za podstawowy z poprawnym zastosowaniem różnorodnych form pisarstwa historycznego.	H1A_U08, 10
K_U16	Poprawnie redaguje, komentuje i opatruje przypisami przygotowywane teksty, zgodnie z kanonami przyjętymi w literaturze fachowej antropologii historycznej.	H1A_U08
K_U17	Komunikuje się w języku ojczystym z zastosowaniem profesjonalnej terminologii właściwej dla antropologii historycznej.	H1A_U06, 09
K_U18	Komunikuje się w wybranym języku nowożytnym z zastosowaniem profesjonalnej terminologii właściwej dla nauk historycznych i społecznych.	H1A_U06, 09, 10
K_U19	Tłumaczy i objaśnia proste teksty źródłowe w jednym języku starożytnym lub/i dawnym.	H1A_U03
K_U20	Określa i ocenia krytycznie stan swojej wiedzy i umiejętności fachowych.	H1A_U03
K_U21	Korzysta z technologii informacyjnej, multimediiów i zasobów Internetu. Ocenia i opracowuje uzyskane tą drogą informacje.	H1A_U02 H1A_U02
KOMPETENCJE SPOŁECZNE		
K_K01	Rozumie konieczność przestrzegania norm etycznych w pracy historyka i popularyzacji wiedzy historycznej.	H1A_K04
K_K02	Uznaje i szanuje różnice punktów widzenia determinowane różnym podłożem narodowym i kulturowym.	H1A_K04, 05
K_K03	Wykazuje odpowiedzialność i odwagę cywilną w przedstawianiu zgodnego aktualnym stanem wiedzy historycznej i społecznej obrazu dziejów i w sprzeciwianiu się instrumentalizacji historii przez grupy narodowe, społeczne, religijne i polityczne.	H1A_K04
K_K04	Docenia rolę antropologii historycznej i innych nauk historycznych i pokrewnych dla kształtowania więzi społecznych na poziomie lokalnym i ponadlokalnym.	H1A_K05
K_K05	Ma świadomość zakresu swojej wiedzy i umiejętności warsztatowych i rozumie potrzebę dalszego, ciągłego rozwoju kompetencji w zakresie fachowym, ogólnie humanistycznym, jak też kompetencji personalnych i społecznych.	H1A_K03
K_K06	Docenia i szanuje, jak też jest gotów promować tradycje oraz dziedzictwo historyczne i kulturowe Polski, swojego regionu i Europy.	H1A_K05

K_K07	Podjmuje próby uczestnictwa w dyskusjach fachowych i przekazywania informacji osobom zainteresowanym spoza grona fachowców.	H1A_K03, 04
K_K08	Rozwija swoje zainteresowania fachowe, społeczne i kulturalne.	H1A_K03, 04, 06
K_K09	Jest gotów do umiejętnego i aktywnego propagowania wiedzy historycznej, społecznej i kultury pamięci w środowisku lokalnym w ramach działań samodzielnych i zespołowych.	H1A_K01, 02, 03, 04
K_K10	Wykazuje niezależność i samodzielność myśli, szanując jednocześnie prawo innych osób do wykazywania tych samych cech.	H1A_K04
K_K11	Jest zdolny do okazywania zrozumienia dla świata wartości i postaw ludzi w różnych okresach historycznych i kontekstach cywilizacyjnych.	H1A_K04
K_K12	Potrafi pracować w zespole na różnych stanowiskach. Podjmuje się kierowania małym zespołem i przyjmuje odpowiedzialność za efekty pracy.	H1A_K01, 02

6. Analiza zgodności przygotowanego opisu kierunkowych efektów kształcenia z efektami obszarowymi

Symbol efektu obszarowego	Obszarowe efekty kształcenia dla obszaru kształcenia w zakresie nauk humanistycznych- studia I stopnia, profil ogólnoakademicki	Odniesienie do efektów kierunkowych
WIEDZA		
H1A_W01	Ma podstawową wiedzę o miejscu i znaczeniu nauk humanistycznych w systemie nauk oraz ich specyfice przedmiotowej i metodologicznej.	K_W04, 16, 17
H1A_W02	Zna elementarną terminologię nauk humanistycznych	K_W03, 19, 20, 21
H1A_W03	Ma uporządkowaną wiedzę ogólną (obejmującą terminologię, teorie i metodologię) z zakresu studiowanej dyscypliny humanistycznej.	K_W04, 08, 11, 12, 13, 14, 15
H1A_W04	Ma uporządkowaną wiedzę szczegółową w niektórych obszarach studiowanej dyscypliny humanistycznej.	K_W01, 02, 04, 05, 06, 07, 08, 10, 11, 12, 13, 14, 15, 19
H1A_W05	Ma elementarną wiedzę o powiązaniach studiowanej dyscypliny z innymi dyscyplinami humanistycznymi.	K_W01, 02, 06, 07, 08, 11
H1A_W06	Ma podstawową wiedzę o głównych kierunkach rozwoju i najważniejszych nowych osiągnięciach w obszarze studiowanej dyscypliny humanistycznej.	K_W02, 05, 06, 10
H1A_W07	Zna i rozumie podstawowe metody analizy i interpretacji różnych wytworów kultury właściwe dla wybranych tradycji,	K_W04, 17

	teorii lub szkół badawczych w obrębie studiowanej dyscypliny humanistycznej.	
H1A_W08	Zna i rozumie podstawowe pojęcia i zasady z zakresu ochrony własności przemysłowej i prawa autorskiego.	K_W17
H1A_W09	Ma świadomość kompleksowej natury języka oraz złożoności i historycznej zmienności znaczeń.	K_W03, 21
H1A_W10	Ma podstawową wiedzę o współczesnym życiu kulturalnym i instytucjach kultury.	K_W22
UMIEJĘTNOŚCI		
H1A_U01	Potrafi wyszukiwać, analizować, oceniać, selekcjonować i użytkować informację przy użyciu różnych źródeł i sposobów.	K_U01, 06, 07, 08, 09, 10
H1A_U02	Posiada elementarne umiejętności badawcze (formułowanie i analiza problemów badawczych, dobór metod i narzędzi badawczych, opracowanie i prezentacja wyników) pozwalające na rozwiązywanie typowych zadań/problemów w obrębie studiowanej dyscypliny humanistycznej.	K_U07, 08, 09, 10, 11, 21
H1A_U03	Umie samodzielnie zdobywać wiedzę i rozwijać swoje umiejętności badawcze kierując się wskazówkami opiekuna naukowego.	K_U01, 11, 19, 20
H1A_U04	Potrafi posługiwać się podstawowymi ujęciami teoretycznymi, paradygmatami badawczymi i pojęciami właściwymi dla studiowanej dyscypliny humanistycznej w typowych sytuacjach profesjonalnych.	K_U03, 04, 05
H1A_U05	Potrafi rozpoznać różne rodzaje wytworów kultury materialnej z zakresu studiowanej dyscypliny humanistycznej oraz przeprowadzić ich krytyczną analizę i interpretację z zastosowaniem typowych metod, w celu określenia ich znaczeń, oddziaływania społecznego, miejsca w procesie historyczno-kulturowym.	K_U06, 08, 12
H1A_U06	Posiada umiejętność merytorycznego argumentowania z wykorzystaniem poglądów innych autorów oraz formułowania wniosków.	K_U12, 13, 14, 17, 18
H1A_U07	Potrafi porozumiewać się przy użyciu różnych kanałów i technik komunikacyjnych ze specjalistami w zakresie studiowanej dyscypliny humanistycznej w języku rodzimym i obcym.	K_U06, 07, 08, 11
H1A_U08	Posiada umiejętność tworzenia typowych prac pisemnych w języku polskim oraz języku obcym uznawanym za podstawowy dla reprezentowanej dyscypliny humanistycznej, dotyczących zagadnień szczegółowych w zakresie studiowanej dyscypliny humanistycznej, z wykorzystaniem podstawowych ujęć teoretycznych i różnych źródeł.	K_U05, 11, 13, 14, 15, 16
H1A_U09	Posiada umiejętność przygotowywania wystąpień ustnych w języku polskim oraz języku obcym uznawanym za podstawowy dla reprezentowanej dyscypliny humanistycznej, dotyczących zagadnień szczegółowych w zakresie studiowanej dyscypliny humanistycznej, z wykorzystaniem podstawowych ujęć teoretycznych i różnych źródeł.	K_U05, 11, 13, 17, 18

H1A_U10	Ma umiejętności językowe w zakresie studiowanej dyscypliny, zgodnie z wymaganiami określonymi dla poziomu B2 Europejskiego Systemu Opisu kształcenia językowego.	K_U15, 18
KOMPETENCJE SPOŁECZNE		
H1A_K01	Potrafi pracować w grupie przyjmując w niej różne role	K_K09, 12
H1A_K02	Potrafi kierować małym zespołem, przyjmując odpowiedzialność za efekty jego pracy.	K_K09, 12
H1A_K03	Potrafi odpowiednio określić priorytety służące realizacji określonego przez siebie lub innych zadania.	K_K05, 07, 08, 09
H1A_K04	Prawidłowo identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu.	K_K01, 02, 03, 07, 08, 09, 10, 11
H1A_K05	Ma świadomość odpowiedzialności za zachowanie dziedzictwa kulturowego regionu, kraju, Europy.	K_K02, 04, 06
H1A_K06	Uczestniczy w życiu kulturalnym korzystając z różnych mediów i różnych form.	K_K08

Symbol efektu obszarowego	Obszarowe efekty kształcenia dla obszaru kształcenia w zakresie nauk społecznych – studia I stopnia, profil ogólnoakademicki	Odniesienie do efektów kierunkowych
WIEDZA		
S1A_W02	Posiada ogólną wiedzę o różnych rodzajach struktur i instytucji społecznych (kulturowych, politycznych, prawnych i ekonomicznych) i ich istotnych elementach.	K_W02, 05, 06, 10, 11, 19
S1A_W03	Ma ogólną wiedzę o relacjach między strukturami i instytucjami społecznymi i ich elementami.	K_W06, 10
S1A_W04	Zna rodzaje więzi społecznych, odpowiadających studiowanej dyscyplinie i rządzące nimi prawidłowości	K_W01, 05, 06, 10, 13
S1A_W05	Ma wiedzę o człowieku w szczególności jako podmiocie konstytuującym struktury społeczne i zasady ich funkcjonowania a także działającym w tych strukturach.	K_W01, 02, 05, 06, 07, 10
S1A_W08	Ma wiedzę o procesach zmian struktur i instytucji społecznych oraz ich elementów, o przyczynach, przebiegu, skali i konsekwencjach tych zmian.	K_W02, 06, 07, 08, 09, 13
S1A_W09	Ma wiedzę o poglądach na temat struktur i instytucji społecznych oraz rodzajów więzi społecznych i ich historycznej ewolucji.	K_W02, 05, 06, 09, 10, 13
UMIEJĘTNOŚCI		
S1A_U01	Potrafi prawidłowo interpretować zjawiska społeczne odpowiadające studiowanej dyscyplinie (kulturowe, polityczne, prawne, ekonomiczne).	K_U02, 04
S1A_U02	Potrafi wykorzystać podstawową wiedzę teoretyczną i pozyskiwać dane do analizowania konkretnych procesów i zjawisk społecznych odpowiadających studiowanej dyscyplinie (kulturowych, politycznych, prawnych, gospodarczych).	K_U02, 04
S1A_U03	Potrafi właściwie analizować przyczyny i przebieg konkretnych	K_U04, 09

	procesów i zjawisk społecznych odpowiadających studiowanej dyscyplinie (kulturowych, politycznych, prawnych, gospodarczych).	
S1A_U08	Posiada umiejętność rozumienia i analizowania zjawisk społecznych.	K_U04, 09
KOMPETENCJE SPOŁECZNE		
K_K01	Zna zakres posiadanej przez siebie wiedzy i posiadanych umiejętności, rozumie potrzebę ciągłego dokształcania się i rozwoju zawodowego.	K_K05, 08
K_K02	Jest otwarty na nowe idee i gotów do zmiany opinii w świetle dostępnych danych i argumentów.	K_K02, 10, 11
K_K06	Rozumie problematykę etyczną związaną z odpowiedzialnością za trafność przekazywanej wiedzy, z uczciwością naukową oraz rzetelnością i uczciwością w sytuacji prowadzenia sporu.	K_K01, 03
K_K07	Wykazuje motywację do zaangażowanego uczestnictwa w życiu społecznym.	K_K07, 08, 09

7. Rekomendowane sposoby ewaluacji efektów kształcenia.

Sposoby ewaluacji efektów kształcenia na studiach I stopnia

Jednym z głównych elementów procesu ewaluacji jest sprawdzenie (kontrola) i ocena efektów kształcenia.

W celu uzyskania pełnych informacji o osiągniętych efektach powinno stosować się dwa podstawowe rodzaje kontroli – bieżącą i okresową. Kontrola bieżąca prowadzona jest na poszczególnych zajęciach. Kontrola okresowa może być prowadzona po zakończeniu cyklu zajęć, na koniec semestru lub na koniec roku.

Spośród form aktywności studentów podlegających kontroli i ocenie oraz ewaluowanych przy pomocy metod i narzędzi sprawdzania wiedzy, umiejętności oraz kompetencji personalnych i społecznych można wyróżnić:

a/ dla form ustnych

- krótkie wypowiedzi na zadane pytania
- szersze wypowiedzi, będące efektem samodzielnego opracowania problemu (tzw. referaty ustne)
- wystąpienia (prezentacje)
- udział w dyskusjach i debatach
- egzaminy ustne podsumowujące całość przedmiotu

b/ dla form pisemnych

- krótkie prace pisemne (np. sprawozdania, noty, biogramy, recenzje, eseje)
- prace pisemne zaliczeniowe (np. edycje źródłowe, prace proseminaryjne, prace seminaryjne)
- prace licencjackie

- testy sprawdzające wiedzę i umiejętności
- c/ dla innych (pozostałych) form aktywności
- projekty historyczne realizowane indywidualnie lub zespołowo
- prezentacje multimedialne
- uczestnictwo w formach popularyzacji historii
- realizacja zadań i rozwiązywanie problemów w ramach praktyk
- sporządzanie bibliografii i baz danych z wykorzystaniem technologii informacyjnej

Rekomendacje dla studiów I stopnia

- metody i narzędzia sprawdzania powinny być dostosowane do konkretnych form organizacyjnych zajęć (wykład, ćwiczenia, konwersatoria, laboratoria, proseminaria, seminaria).
- dla każdego przedmiotu realizowanego w trakcie studiów powinny zostać określone cele szczegółowe w zakresie wiadomości, umiejętności i postaw personalnych i społecznych,
- dla każdego przedmiotu powinien zostać określony poziom wymagań podstawowych, czyli zestaw wiadomości, umiejętności i postaw niezbędnych do uzyskania oceny pozytywnej,
- należy też określić poziom wymagań ponadpodstawowych, czyli zestaw wiadomości, umiejętności i postaw niezbędnych do uzyskania oceny najwyższej,
- w przypadku, kiedy przedmiot prowadzony jest przez kilku pracowników naukowych należy uzgodnić poziomy wymagań podstawowych wspólnych dla całego kursu
- studenci powinni otrzymać jasną informację nt. kryteriów uzyskiwania poszczególnych ocen dla danego przedmiotu– zgodnie z ustalonymi poziomami wymagań
- studenci powinni otrzymać informację na temat metod i narzędzi sprawdzania na danych zajęciach wiadomości, umiejętności i kompetencji personalnych i społecznych
- na studiach historycznych I stopnia niezbędne jest przygotowanie przez studenta przynajmniej jednej dłuższej pracy pisemnej w ciągu roku, sprawdzającej znajomość różnych stanowisk historiograficznych, umiejętność formułowania własnych sądów i ich dokumentowania z wykorzystaniem różnych źródeł informacji, a następnie obrony tej pracy przed jej opiekunem naukowym
- niektóre prace pisemne powinny powstawać w warunkach egzaminacyjnych, podczas zajęć i w obecności opiekuna naukowego. Pozwoli to na kontrolę samodzielności studentów oraz na sprawdzenie ich przygotowania do pracy w warunkach stresu

- w celu sprawdzenia wiadomości, umiejętności i postaw w praktyce - wskazanych w spisie efektów kształcenia należy umożliwić studentom udział w dyskusjach, debatach, sesjach organizowanych przez jednostkę
- poszczególne jednostki organizując działania z zakresu historii lokalnej i regionalnej powinny umożliwić studentom udział w zespołach realizujących projekty edukacyjne lub popularyzatorskie