

1. Nazwa kierunku studiów: BEZPIECZEŃSTWO WEWNĘTRZNE (studia I stopnia)

2. Obszar kształcenia

Bezpieczeństwo wewnętrzne jako kierunek studiów lokuje się w obszarze kształcenia w zakresie nauk społecznych

3. Sylwetka absolwenta

Studenci kierunku *bezpieczeństwo wewnętrzne* nabywają wiedzę, umiejętności, a przede wszystkim kompetencje społeczne utożsamiane ze zrozumieniem procesów zachodzących w państwie i jego otoczeniu zewnętrznym w zakresie szeroko pojętego bezpieczeństwa wewnętrznego państwa w następujących jego aspektach: politycznym, społecznym, prawnym, ekonomicznym, wojskowym. Niezbędną wiedzę z zakresu bezpieczeństwa wewnętrznego związaną z systemem bezpieczeństwa państwa, podstaw prawnych i procedur dotyczących bezpieczeństwa, podmiotów właściwych w sferze bezpieczeństwa wewnętrznego państwa, zadań administracji publicznej, problematyki zarządzania kryzysowego, szeroko pojmowanej tematyki bezpieczeństwa na poziomie branżowym (bezpieczeństwo ekologiczne, finansowe, energetyczne, kulturowe, zdrowotne itp.), oraz różnych rodzajów przestępczości z terroryzmem włącznie.

Usystematyzowana wiedza teoretyczna i praktyczna pozwala na rozpoznawanie i ocenę zagrożeń oraz związanego z tym ryzyka na poziomie: globalnym, regionalnym, narodowym i lokalnym.

Absolwent studiów na kierunku *bezpieczeństwo wewnętrzne* rozumie, zna i potrafi uzupełniać wiedzę związaną z przebiegiem procesów cywilizacyjnych, kulturowych tożsamościowych nie wolnych również od kwestii społeczno – ekonomicznych . Zna podstawowe mechanizmy funkcjonowania podmiotów odpowiedzialnych za kształtowanie bezpieczeństwa wewnętrznego państwa, zależności ich łączące, systemy, które tworzą. Potrafi opisywać rzeczywistość w zakresie bezpieczeństwa wewnętrznego państwa przy pomocy systemów teoretycznych, a także od strony praktycznej, operując aparatem pojęciowym właściwym dla studiowanego kierunku studiów.

Przyszli absolwenci kierunku uzyskują przygotowanie do pełnienia różnorodnych funkcji w instytucjach sektora publicznego i prywatnego odpowiedzialnych za bezpieczeństwo wewnętrzne państwa. Ich kompetencje charakteryzują się promowaniem odpowiednich tożsamości zgodnych z normami prawnymi i etycznymi postaw obywatelskich, promowaniem postaw opartych na tolerancji oraz przekazywaniem przez studentów i absolwentów posiadanej wiedzy na tematy społeczne, polityczne, gospodarcze i kulturowe pozostają w związku z misją Uniwersytetu Pedagogicznego im. KEN w Krakowie.

Studia z zakresu bezpieczeństwa wewnętrznego odwołują się także do wiedzy z innych dziedzin takich jak: historia, politologia, prawo, zarządzanie, ekonomia. Umożliwia to

wykształcenie zdolności analitycznego i interdyscyplinarnego myślenia oraz dokonywania syntezy, nadając jednocześnie sferze wiedzy charakter usystematyzowany i kompleksowy.

Zdobyte w trakcie studiów umiejętności dotyczą również percepcji prasy i lektury, przygotowania ustnych i pisemnych wypowiedzi, umiejętności warsztatowych pozwalających na realizację badawczego zadań badawczych.

Absolwenci studiów I stopnia uzyskują przygotowanie do pracy zawodowej a także możliwość kontynuowania edukacji na studiach II stopnia prowadzonych dla tego kierunku w Uniwersytecie Pedagogicznym lub innych ośrodkach akademickich. Mogą kontynuować naukę na studiach II stopnia kierunek *bezpieczeństwo wewnętrzne* w ramach poszczególnych specjalności.

4. Cel studiów

Ogólnoakademicki profil studiów oznacza przyjęcie adekwatnych kierunkowych efektów kształcenia, w szczególności zaś wprowadzenia w programach kursów treści merytorycznych i modułu związanego z przygotowaniem do badań.

Celem studiów jest:

- przekazanie wiedzy o zagrożeniach asymetrycznych dla bezpieczeństwa wewnętrznego państwa, podmiotach odpowiedzialnych za jego bezpieczeństwo, podstawach prawnych działania, zadaniach, strukturach i kompetencjach,
- przekazanie podstawowej wiedzy o metodach i narzędziach (w tym technikach pozyskiwania informacji) pozwalających opisywać środowisko bezpieczeństwa wewnętrznego państwa i procesów w nim zachodzących, funkcjonowanie wybranych instytucji,
- wykształcenie umiejętności korzystania z różnorodnych źródeł informacji rejestrujących procesy zachodzące w ramach bezpieczeństwa wewnętrznego w ich wymiarze społecznym, politycznym, gospodarczym, kulturowym, wojskowym oraz międzynarodowych, zagrożeń asymetrycznych,
- wykształcenie umiejętności samodzielnej analizy i interpretacji wybranych zjawisk, kreatywnego rozwiązywania określonych problemów, wykorzystania zdobytej wiedzy w praktyce oraz umiejętności samodzielnego przygotowywania i prezentowania samodzielnymi projektów i prac zespołowych czy też realizacji prostych prac badawczych pod kierunkiem doświadczonej kadry naukowej.

5. Kierunkowe efekty kształcenia i ich odniesienie do efektów kształcenia dla obszaru/obszarów nauki

Nazwa kierunku studiów: <i>bezpieczeństwo wewnętrzne</i> Stopień studiów : pierwszy Profil kształcenia: ogólnoakademicki		
Symbol efektu kierunkowego	Kierunkowe efekty kształcenia	Odniesienie do efektów obszarowych
WIEDZA		
K1_W01	Posiada podstawową wiedzę o charakterze nauki o bezpieczeństwie państwa (w tym bezpieczeństwa wewnętrznego) oraz miejscu a także roli jaką odgrywa ona w systemie nauk społecznych.	S1A_W01
K1_W02	Zna na poziomie podstawowym terminologię (w tym definicje i podstawowe typologie) w zakresie bezpieczeństwa wewnętrznego państwa oraz nauk społecznych.	S1A_W01 S1A_W02
K1_W03	Dysponuje elementarną wiedzą w zakresie relacji zachodzących między instytucjami odpowiedzialnymi za bezpieczeństwo wewnętrzne państwa.	S1A_W02 S1A_W03
K1_W04	Posiada wiedzę dotyczącą więzi społecznych występujących w sferze bezpieczeństwa wewnętrznego państwa.	S1A_W04
K1_W05	Dysponuje wiedzą o człowieku jako podmiocie uczestniczącym w procesie kształtowania środowiska bezpieczeństwa wewnętrznego państwa.	S1A_W05
K1_W06	Zna metody pozyskiwania informacji właściwych dla bezpieczeństwa wewnętrzne państwa.	S1A_W06
K1_W07	Dysponuje podstawową wiedzą o regulacjach prawnych odnoszących się do sfery bezpieczeństwa wewnętrznego państwa.	S1AW_07
K1_W08	Dysponuje elementarną wiedzą o uwarunkowaniach prawnych, etycznych, organizacyjnych, które wpływają na kształt struktur właściwych w sferze bezpieczeństwa wewnętrznego państwa.	S1A_W07 S1A_W08
K1_W09	Rozporządza wiedzą w zakresie możliwości zmian w zakresie struktur związanych z bezpieczeństwem wewnętrznym państwa.	S1A_W07 S1 A_W08 S1A_W09
K1_W10	Posiada wiedzę dotyczącą ewolucji struktur i instytucji właściwych w sferze bezpieczeństwa wewnętrznego państwa.	S1A_W08 S1A_W09
K1_W11	Zna elementarne zasady w ramach ochrony prawa autorskiego	S1A_W010
K1_W12	Ma podstawową wiedzę dotyczącą metod, narzędzi służących organizacji procesu badawczego.	S1A_W06
K1_W13	Dysponuje elementarną wiedzą pozwalającą na korzystanie z informacyjnych zbiorów danych, katalogów bibliotecznych, elektronicznych katalogów.	S1A_W06
K1_W14	Dysponuje wiedzą w zakresie metod badawczych, technik pozyskiwania oraz przetwarzania danych.	S1A_W06

K1_W15	Dysponuje podstawową wiedzą z zakresu kultury bezpieczeństwa, prawnych aspektów bezpieczeństwa wewnętrznego państwa.	S1A_W02
K1_W16	Ma podstawową wiedzę dotyczącą procesów gospodarczych mających wpływ na bezpieczeństwo państwa.	S1A_W011
UMIĘJĘTNOŚCI		
K1_U1	Potrafi wskazać, rozpoznać, przeprowadzić analizę i ocenę zjawisk występujących w obszarze bezpieczeństwa wewnętrznego państwa.	S1A_U01 S1A_U08 S1A_U10
K1_U2	Dysponuje możliwościami prawidłowej interpretacji porównawczej zjawisk zachodzących w otoczeniu państwa i ich wpływu na funkcjonowanie instytucji właściwych w zakresie bezpieczeństwa wewnętrznego państwa.	S1A_U01 S1A_U02
K1_U3	Potrafi połączyć w spójną całość zjawiska kulturowe, społeczne, polityczne, prawne, ekonomiczne, wojskowe i występujące zagrożenia.	S1A_U04
K1_U4	Potrafi wykorzystać odpowiednie modele teoretyczne do opisu, analizy zjawisk w zakresie bezpieczeństwa wewnętrznego państwa z wykorzystaniem metod, narzędzi charakterystycznych dla nauk społecznych.	S1A_U03
K1_U5	Dysponuje umiejętnością posługiwania się zespołem norm, reguł prawnych, etycznych umożliwiających odpowiednie rozwiązywanie konkretnie postawionego problemu właściwego dla kierunku bezpieczeństwo wewnętrzne.	S1A_U05
K1_U6	Posiada umiejętność wykorzystania zdobytej podczas zajęć teoretycznej wiedzy do rozstrzygania problemów w pracy zawodowej.	S1A_U02 S1A_U06
K1_U7	Dokonyuje analizy i oceny problemów mających związek z bezpieczeństwem wewnętrznym państwa.	S1A_U07
K1_U8	W wyniku dokonanej analizy problemu potrafi dokonać jego syntetycznej wykładni i zaproponować rozwiązanie.	S1A_U02 S1A_U06 S1A_U07
K1_U9	Posiada zdolność analizy zjawisk mających wpływ na bezpieczeństwo wewnętrzne państwa.	S1A_U08
K1_U10	Posiada zdolność zarówno samodzielnego myślenia jak i działania w zespole.	S1A_U08 S1A_U09 S1A_U10
K1_U11	Ma umiejętność prawidłowego przeprowadzania kwerendy bibliotecznej, przedstawienia zarówno ustnie, jak i pisemnie sprawozdania z odbytej kwerendy.	S1A_U05 S1A_U09 S1A_U10
K1_U12	Potrafi wykorzystać w toku nauki zarówno tradycyjne, jak i nowoczesne formy informacji.	S1A_U05
K1_U13	Posiada umiejętności w zakresie redagowania tekstów.	S1A_U09
K1_U14	Potrafi prawidłowo zastosować podstawowe pojęcia z zakresu nauk społecznych w szczególności dotyczące nomenklatury pojęciowej związanej z bezpieczeństwem wewnętrznym państwa.	S1A_U02 S1A_U04 S1A_U08
K1_U15	Wiedzę zdobytą w czasie kursu teoretycznego potrafi przełożyć na rozwiązywanie problemów w ramach pracy zawodowej.	S1A_U07
K1_U16	Wykazuje się umiejętnościami posługiwania się terminologią dotyczącą bezpieczeństwa wewnętrznego państwa w języku obcym.	S1A_U011

KOMPETENCJE SPOŁECZNE		
K1_K01	W pełni rozumie i docenia konieczność podejmowania działań w zakresie permanentnego dokształcania.	S1A_K01
K1_K02	Potrafi współdziałać w grupie celem osiągnięcia wspólnych celów.	S1A_K02
K1_K03	Potrafi przyjmować podczas współdziałania w grupie różne role, funkcje.	S1A_K02
K1_K04	Umie przygotowywać projekty , przekształcać elementy pozyskanej w trakcie kursu wiedzy teoretycznej na rozwiązania praktyczne.	S1A_K05
K1_K05	Umie sukcesywnie uzupełniać zdobytą wiedzę, poszerzać horyzonty myślowe, doskonalić umiejętności.	S1A_K06
K1_K06	Potrafi myśleć w sposób kreatywny.	S1A_K07
K1_K07	Ma wiedzę dotyczącą etycznej strony podejmowanych działań w sferze bezpieczeństwa wewnętrznego państwa.	S1A_K01 S1A_K06
K1_K08	W sposób prawidłowy dokonuje identyfikacji problemów mających wpływ na stan bezpieczeństwa państwa oraz szuka ich rozwiązań.	S1A_K04
K1_K09	Wykazuje się tolerancją w zakresie do poglądów wygłaszanych przez drugą stronę ewentualnego sporu i szuka kompromisowych rozwiązań.	S1A_K02

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

Symbol efektu obszarowego	Obszarowe efekty kształcenia dla obszaru kształcenia w zakresie nauk społecznych – studia pierwszego stopnia, profil ogólnoakademicki	Odniesienie do efektów kierunkowych
WIEDZA		
S1A_W01	Ma podstawową wiedzę o charakterze nauki o bezpieczeństwie państwa, ich miejscu w systemie nauk społecznych i relacjach do innych nauk.	K1_W01 K1_W02
S1A_W02	Ma podstawową wiedzę o instytucjach realizujących zadania w sferze bezpieczeństwa wewnętrznego państwa.	K1_W02 K1_W03 K1_W04 K1_W06
S1A_W03	Ma podstawową wiedzę o relacjach między instytucjami realizującymi zadania w sferze bezpieczeństwa wewnętrznego państwa w skali krajowej i międzynarodowej.	K1_W03
S1A_W04	Zna rodzaje więzi społecznych odpowiadające dziedzinom nauki i dyscyplinom naukowym, właściwym dla studiowanego kierunku studiów oraz zna rządzące nimi prawidłowości.	K1_W17 K1_W04
S1A_W05	Ma podstawową wiedzę o człowieku, w szczególności jako podmiocie konstytuującym struktury społeczne i zasady ich funkcjonowania, a także działającym w tych strukturach.	K1_W05
S1A_W06	Zna metody i narzędzia, w tym techniki pozyskiwania danych, właściwe dla dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów, pozwalające opisywać struktury i instytucje społeczne oraz procesy w nich i między nimi zachodzące.	K1_W06

S1A_W07	Ma wiedzę o normach i regułach (prawnych, organizacyjnych, etycznych) regulujących struktury instytucji właściwych w sferze bezpieczeństwa wewnętrznego państwa, a także metody ich działania.	K1_W08
S1A_W08	Ma wiedzę o procesach zmian struktur i instytucji właściwych w sferze bezpieczeństwa wewnętrznego państwa oraz ich elementów, o przyczynach, przebiegu, skali i konsekwencjach tych zmian.	K1_W09
S1A_W09	Ma wiedzę o poglądach na temat instytucji właściwych w sferze bezpieczeństwa wewnętrznego państwa oraz o ich historycznej ewolucji.	K1_W10
S1A_W10	Zna i rozumie podstawowe pojęcia i zasady z zakresu ochrony własności intelektualnej i prawa autorskiego.	K1_W11
S1A_W11	Zna ogólne zasady tworzenia i rozwoju form indywidualnej przedsiębiorczości, wykorzystującej wiedzę z zakresu dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów.	K1_W18
UMIĘJĘTNOŚCI		
S1A_U01	Potrafi prawidłowo interpretować zjawiska społeczne (kulturowe, polityczne, prawne, ekonomiczne, wojskowe) w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów.	K1_U01 K1_U02
S1A_U02	Potrafi wykorzystywać podstawową wiedzę teoretyczną i pozyskiwać dane do analizowania konkretnych procesów i zjawisk społecznych (kulturowych, politycznych, prawnych, gospodarczych, wojskowych) w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów.	K1_U02
S1A_U03	Potrafi właściwie analizować przyczyny i przebieg konkretnych procesów i zjawisk społecznych (kulturowych, politycznych, prawnych, gospodarczych, wojskowych) w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów.	K1_U04
S1A_U04	Potrafi prognozować procesy i zjawiska społeczne (kulturowe, polityczne, prawne, ekonomiczne) z wykorzystaniem standardowych metod i narzędzi w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów.	K1_U05 K1_U04
S1A_U05	Prawidłowo posługuje się systemami normatywnymi oraz wybranymi normami i regułami (prawnymi, zawodowymi, moralnymi) w celu rozwiązania konkretnego zadania z zakresu dziedzin nauki i dyscyplin naukowych właściwych dla studiowanego kierunku studiów.	K1_U04 K1_U05
S1A_U06	Wykorzystuje zdobytą wiedzę do rozstrzygania dylematów pojawiających się w pracy zawodowej.	K1_U06
S1A_U07	Analizuje proponowane rozwiązania konkretnych problemów i proponuje, w tym zakresie odpowiednie rozstrzygnięcia.	K1_U08 K1_U07
S1A_U08	Posiada umiejętność rozumienia i analizowania zjawisk społecznych mających wpływ na poziom bezpieczeństwa wewnętrznego państwa.	K1_U07 K1_U09
S1A_U09	Posiada umiejętność przygotowania typowych prac pisemnych w języku polskim i w języku obcym, uznawanym za podstawowy dla dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów, dotyczących zagadnień szczegółowych, z wykorzystaniem podstawowych ujęć teoretycznych, a także różnych źródeł.	K1_U11 K1_U16
S1A_U10	Posiada umiejętność przygotowania wystąpień ustnych, w języku polskim i języku obcym, w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów, dotyczących zagadnień szczegółowych, z wykorzystaniem	K1_U11

	podstawowych ujęć teoretycznych, a także różnych źródeł.	
S1A_U11	Ma umiejętności językowe w zakresie dziedzin nauki i dyscyplin naukowych, właściwych dla studiowanego kierunku studiów, zgodne z wymaganiami określonymi dla poziomu B2 Europejskiego Systemu Opisu Kształcenia Językowego.	K1_U16
KOMPETENCJE SPOŁECZNE		
S1A_K01	Rozumie potrzebę uczenia się przez całe życie.	K1_K01 K1_K05
S1A_K02	Potrafi współdziałać i pracować w grupie, przyjmując w niej różne role.	K1_K02 K1_K03 K1_K07
S1A_K03	Potrafi odpowiednio określić priorytety służące realizacji określonego przez siebie lub innych zadania.	K1_K04
S1A_K04	Prawidłowo identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu.	K1_K04
S1A_K05	Umie uczestniczyć w przygotowaniu projektów związanych z bezpieczeństwem wewnętrznym państwa, uwzględniając aspekty: społeczne i polityczne, prawne, ekonomiczne wojskowe i towarzyszące im zagrożenia, a dotyczące bezpieczeństwa wewnętrznego państwa.	K1_K02 K1_K03 K1_K04
S1A_K06	Potrafi uzupełniać i doskonalić nabytą wiedzę i umiejętności.	K1_K01
S1A_K07	Potrafi myśleć i działać w sposób przedsiębiorczy.	K1_K07 K1_K01

7. Rekomendowane sposoby ewaluacji efektów kształcenia.

Dla form ustnych:

- ✓ krótkie wypowiedzi na zadane pytania,
- ✓ szersze wypowiedzi, będące efektem samodzielnego opracowania problemu (referaty ustne, sprawozdania z lektury),
- ✓ wystąpienia (prezentacje),
- ✓ udział w dyskusjach i debatach,
- ✓ udział w grach dydaktycznych
- ✓ egzaminy ustne podsumowujące całość kursu.

Dla form pisemnych:

- ✓ krótkie prace pisemne
- ✓ prace pisemne zaliczeniowe (np. recenzja, esej, indywidualne opracowanie tematu, research),
- ✓ testy sprawdzające wiedzę i umiejętności,
- ✓ publikacje naukowe

Dla innych form aktywności:

- ✓ projekty badawcze indywidualne i zespołowe
- ✓ prezentacje multimedialne,
- ✓ realizacja zadań i rozwiązywanie problemów w ramach praktyk.