

1. Nazwa kierunku
Historia

2. Obszar/obszary kształcenia
Nauki humanistyczne/nauki społeczne

3. Sylwetka absolwenta

Wiedza - kompetencje ogólne:

Ma rozszerzoną wiedzę o pozycji i znaczeniu nauki, a szczególnie nauk humanistycznych.

Wykazuje znajomość zaawansowanej terminologii nauk humanistycznych.

Jest świadomy, że nauka w każdym zakresie jest w stanie stałego rozwoju i jej znajomość oraz umiejętność stosowania wymaga stałego uzupełniania wiedzy przez całe życie.

Ma szeroką wiedzę o współczesnym życiu społecznym i kulturalnym, organizacjach społecznych i instytucjach kultury i nauki.

Wykazuje znajomość terminologii naukowej (szczególnie specyficznej dla nauki historycznej) w zakresie rozszerzonym.

Ma zaawansowaną wiedzę o źródłach informacji takich jak bibliografie, dokumenty, katalogi, repertoria, informatyczne zbiory danych oraz o technikach informacyjnych.

Wiedza – kompetencje szczegółowe specyficzne dla przedmiotu:

Ma wiedzę z zakresu historii świata w ujęciu różnorodnych przekrojów tematycznych.

Ma wiedzę o źródłach informacji takich jak np. bibliografie, dokumenty, katalogi, jak też wiedzę o korzystaniu ze źródeł historycznych.

Ma wiedzę o metodach i problemach badań różnorodnych dziedzin historii (historia społeczna, gospodarcza, rodziny i płci itp.)

Zna i rozumie zasady korzystania ze źródeł historycznych. Ma wiedzę o specyficznych narzędziach potrzebnych do studiowania dokumentów pochodzących z poszczególnych okresów historycznych, takich jak paleografia, neografia, numizmatyka, metrologia i inne.

Posiada wiedzę z zakresu metodologii historii

Posiada wiedzę z zakresu historii historiografii

Zna metody i sposoby tłumaczenia i interpretacji tekstów łacińskich.

Posiada wiedzę leksykalną niezbędną przy tłumaczeniu tekstów w przynajmniej jednym nowożytnym języku obcym, dotyczących fachowych zagadnień z zakresu historii.

Zna i rozumie zasady pisania i redagowania tekstów naukowych, wykorzystania aparatu krytycznego, naukowej dyskusji i argumentacji.

Potrafi czytać oryginalne dokumenty źródłowe w języku ojczystym, streszczać je i transkrybować, jak też katalogować i wykorzystywać uzyskane tą drogą informacje.

Umie wykorzystywać specyficzne narzędzia potrzebne do studiowania źródeł historycznych właściwych dla różnych okresów takie jak np. paleografia, neografia, epigrafika, chronologia, metrologia, numizmatyka itp.

Umiejętności – kompetencje ogólne:

Umie samodzielnie zdobywać wiedzę i poszerzać umiejętności badawcze.

Potrafi samodzielnie podejmować działania mające na celu rozwijanie posiadanych wiedzy i umiejętności i kierowanie własną karierą zawodową w ramach procesu uczenia się przez całe życie.

Potrafi stosować rozwinięte metody analizy i interpretacji różnych wytworów kultury.

Umie pracować w zespole i kierować pracą zespołu, rozwiązując problemy i organizując pracę członków zespołu.

Umie korzystać ze źródeł informacji dla potrzeb projektów badawczych.

Umie argumentować i dokonywać ocen z wykorzystaniem własnej wiedzy i poglądów, jak też poglądów innych autorów. Umie formułować wnioski i tworzyć syntetyczne podsumowania. Posiada umiejętność komunikowania się w przynajmniej jednym języku obcym nowożytnym z zastosowaniem profesjonalnej terminologii .

Umiejętności – kompetencje szczegółowe specyficzne dla przedmiotu:

Posiada umiejętność pisania prostych tekstów fachowych w przynajmniej jednym języku obcym nowożytnym z poprawnym zastosowaniem różnorodnych typów pisarstwa historycznego.

Umie czytać i wykorzystywać teksty historiograficzne i edytowane teksty źródłowe w przynajmniej jednym języku obcym nowożytnym. Potrafi też właściwie streszczać, zapisywać i katalogować uzyskane tą drogą informacje.

Posiada rozwinięte umiejętności w zakresie poprawnego komentowania, opatrywania przypisami, redagowania i edycji tekstów fachowy

Posiada umiejętność prezentacji wyników własnych badań zgodnie z wymogami w zakresie historii.

Potrafi czytać i tłumaczyć proste teksty w języku łacińskim.

Potrafi czytać oryginalne dokumenty źródłowe w języku ojczystym, streszczać je i transkrybować, jak też katalogować i wykorzystywać uzyskane tą drogą informacje.

Umie wykorzystywać specyficzne narzędzia potrzebne do studiowania źródeł historycznych właściwych dla różnych okresów takie jak np. paleografia, neografia, epigrafika, chronologia, metrologia, numizmatyka itp.

Kompetencje społeczne – kompetencje ogólne:

Dostrzega i formułuje problemy etyczne związane z własną pracą badawczą, jak też natury ogólnej i wykazuje aktywność w ich rozwiązywaniu. Przestrzega zasad etyki w życiu prywatnym i zawodowym.

Systematycznie uczestniczy w życiu kulturalnym i społecznym. Jest gotów do inicjatyw i działań na rzecz lokalnego środowiska obywatelskiego. Wykazuje zainteresowanie nowatorskimi projektami w nauce i sztuce .

Respektuje odmienne od własnych teorie i poglądy w ramach badań naukowych i prowadzi polemikę z nimi w sposób etyczny i kulturalny.

Respektuje różne poglądy polityczne, religijne, dotyczące systemu wartości itp.

Kompetencje społeczne – kompetencje szczegółowe specyficzne dla przedmiotu:

Respektuje różnice punktów widzenia determinowane różnym podłożem narodowym i kulturowym jak też różnice poglądów historiograficznych w różnych okresach czasu i kontekstach.

Jest gotów uczestniczyć w aktualnych debatach historycznych i przekazywać informację o nich zainteresowanym osobom spoza grona fachowców.

Wykazuje obiektywizm w podejściu do przekazu historycznego, jak też odpowiedzialność i odwagę cywilną w sprzeciwianiu się fałszowaniu i instrumentalizacji tradycji historycznej.

4. Cel studiów

Przekazanie pogłębionej wiedzy, w zakresie nauk historycznych, jak też znajomości warsztatu historyka, zaawansowanych metod krytyki źródeł i badań historycznych, umożliwiających definiowanie i samodzielne rozwiązywanie problemów badawczych. Szerokie zapoznanie z piśmiennictwem specjalistycznym w języku polskim i obcym właściwym dla danego obszaru badań.

Doskonalenie umiejętności posługiwania się narzędziami i metodami warsztatu historyka, umiejętności krytyki, analizy i interpretacji źródeł, oraz prezentacji wyników własnych badań, opartych na źródłach historycznych oraz literaturze przedmiotu.

Przygotowanie do prowadzenia, indywidualnie i zespołowo, prac badawczych, z zachowaniem zasad szacunku i tolerancji wobec odmiennych poglądów i kultur, jak też zasady dążenia do przedstawiania i popularyzowania obrazu wydarzeń dziejowych i dziedzictwa historycznego, zgodnie z aktualnym stanem wiedzy historycznej.

Studia II stopnia mają przygotowywać do uczestnictwa w badaniach i ich organizacji. Dają też kompetencje do zajmowania odpowiedzialnych stanowisk na polach związanych z usługami i komunikacją społeczną, np. w służbach cywilnych, lokalnej i regionalnej administracji, w zarządzaniu zasobami ludzkimi, dziennikarstwie, organizacjach międzynarodowych, w dziedzinie turystyki, administracji, zachowywaniu i podtrzymywaniu dziedzictwa kulturowego we wszelkich formach w tym np. w archiwach, muzeach. Dają przygotowanie do pracy w sektorze edukacji na poziomie szkolnictwa ponadpodstawowego.

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

Nazwa kierunku studiów: historia Stopień studiów : II Profil kształcenia: ogólnoakademicki		
Symbol efektu kierunkowego	Kierunkowe efekty kształcenia	Odniesienie do efektów obszarowych (Y1A_W01*)

* 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.

	WIEDZA	
K_W01	Posiada pogłębioną, rozszerzoną i uporządkowaną wiedzę z zakresu historii prowadzącą do specjalizacji w wybranych obszarach badań historycznych.	H2A_W03, 04 S2A_W04,05, 09
K_W02	Ma pogłębioną wiedzę o metodach i problemach badań wybranych dziedzin historii, takich jak historia polityczna, społeczna, gospodarcza, kultury, regionu, rodziny, gender history itp.	H2A_W01, 04, 09 S2A_W02, 04, 05, 08, 09
K_W03	Opanował na poziomie rozszerzonym terminologię nauk historycznych, jak też podstawową terminologię nauk humanistycznych i społecznych.	H2A_W02
K_W04	Ma zaawansowaną, uporządkowaną chronologicznie i tematycznie wiedzę o historii dawnych i współczesnych ziem polskich.	H2A_W04
K_W05	Zna zagadnienia historii powszechnej na poziomie zaawansowanym w zakresie przynajmniej jednej epoki historycznej związanej ze specjalizacją badawczą	H2A_W04
K_W06	Wykazuje znajomość historii porównawczej Europy	H2A_W04
K_W07	Rozumie powiązania historii integracji europejskiej z aktualnymi problemami społecznymi, gospodarczymi i politycznymi.	H2A_W04, 05 S2A_W02, 08, 09
K_W08	Zna i rozumie diachroniczną strukturę przeszłości.	H2A_W03, 07, 09
K_W09	Rozumie relacje i zależności pomiędzy przeszłością a teraźniejszością oraz ich wpływ na świadomość i tożsamość współczesnych ludzi i społeczeństw.	H2A_W07 S2A_W02, 05, 08
K_W10	Ma pogłębioną wiedzę o specyfice przedmiotowej i metodologicznej nauk historycznych.	H2A_W01, 03
K_W11	Zna różne metody badawcze i narzędzia warsztatu historyka właściwe dla badań nad wybraną epoką historyczną.	H2A_W01, 03, 07
K_W12	Posiada pogłębioną wiedzę pozwalającą na przeprowadzenie krytyki, analizy i interpretacji różnorodnych źródeł w badaniach historycznych.	H2A_W01, 07
K_W13	Ma pogłębioną wiedzę o źródłach informacji . Rozumie ich przydatność w badaniach historycznych.	H2A_W07
K_W14	Definiuje miejsce historii wśród innych nauk, rozumie cele prowadzenia badań historycznych. Rozumie i objaśnia pozycję i znaczenie nauk historycznych w obszarze nauk humanistycznych i społecznych.	H2A_W01, 05 S2A_W008, 09
K_W15	Rozumie powiązania interdyscyplinarne historii i nauk pokrewnych z innymi naukami i obszarami nauk. Rozumie zastosowania metod i narzędzi innych dyscyplin naukowych w pracy historyka.	H2A_W01, 05 S2A_W04
K_W16	Ma poszerzoną wiedzę z zakresu historii historiografii i metodologii historii.	H2A_W06
K_W17	Rozumie, że badania i debata historyczna są procesem stałym, który niesie ze sobą nieustanne zmiany i rozwój poglądów.	H2A_W06
K_W18	Rozumie wpływ podłoża narodowego i kulturowego na	H2A_W05

	różne stanowiska reprezentowane w naukach historycznych.	H2A_W06
K_W19	Zna metody i sposoby tłumaczenia tekstów dotyczących zagadnień historycznych przynajmniej z jednego języka obcego nowożytnego i tekstów źródłowych w języku właściwym dla badanej dziedziny.	H2A_W02
K_W20	Orientuje się w działalności i aktualnej ofercie współczesnych instytucji kultury, a zwłaszcza ośrodków upowszechniających i popularyzujących wiedzę historyczną.	H2A_W10
K_W21	Posiada pogłębioną wiedzę o metodach upowszechniania wiedzy historycznej. Zna zasady poszanowania praw autorskich i zarządzania zasobami własności intelektualnej	H2A_03, 04, 08
UMIEJĘTNOŚCI		
K_U01	Samodzielnie zdobywa i pogłębia wiedzę oraz doskonali umiejętności badawcze w sposób uporządkowany i systematyczny, wykorzystując nowoczesne techniki pozyskiwania, klasyfikowania i analizowania informacji.	H2A_U02, 04
K_U02	Potrafi scharakteryzować i ocenić wzajemne relacje różnych kierunków badań historycznych takich jak historia polityczna, społeczna, gospodarcza, kultury, regionu, rodziny, <i>gender history</i> itp.	H2A_U06, 07 S2A_U01, 02, 03
K_U03	Formułuje tematy badawcze; stosuje metody i techniki badań w zakresie wybranej dziedziny historii	H2A_U02, 04, 05
K_U04	Posługuje się teoriami i paradygmatami badawczymi dla opracowania zagadnień i projektów z wybranej dziedziny historii.	H2A_U02, 05
K_U05	Stosuje świadomie w mowie i w piśmie terminologię fachową właściwą dla nauk historycznych i pokrewnych, zarówno w pracy badawczej, jak i w popularyzacji nauk historycznych.	H2A_U08, 09, 10
K_U06	Analizuje, interpretuje i wykorzystuje dla potrzeb własnych badań teksty historiograficzne, teksty źródłowe oraz inne nośniki pamięci.	H2A_U02, 05
K_U07	Dobiera świadomie metody i narzędzia badawcze właściwe dla wybranej dziedziny historii, pozwalające na rozwiązywanie różnorodnych zadań i problemów	H2A_U02, 05, 07
K_U08	Systematyzuje informacje dotyczące nauk historycznych i pokrewnych, wykorzystując bibliografie, pomoce archiwalne i bazy danych, itp.	H2A_U02
K_U09	Potrafi przeprowadzić pogłębioną krytykę źródeł historycznych.	H2A_U02, 05, 07
K_U10	Analizuje, interpretuje i prezentuje zebrane informacje w przejrzystej, usystematyzowanej i przemyślanej formie.	H2A_U01, 02, 05 S2A_U03
K_U11	Stosuje różnorodne, nowoczesne metody i techniki prezentacji wyników badań	H2A_U04, 08, 09, 10

K_U12	Wykorzystując zdobyte kompetencje i doświadczenia badawcze formułuje w sposób krytyczny i uzasadnia własne opinie dotyczące ważnych zagadnień społecznych, politycznych itp.	H2A_U06, 07, 08 S2A_U02, 03
K_U13	Argumentuje i uzasadnia swoje stanowisko w dyskusji naukowej, wykorzystując wiedzę i własne doświadczenia badawcze, jak też poglądy reprezentantów różnych nurtów historiograficznych.	H2A_U06
K_U14	Posiada umiejętność pisania w języku ojczystym poprawnie stosując różnorodne formy pisarstwa historycznego.	H2A_U06, 09
K_U15	Posiada rozwinięte umiejętności w zakresie poprawnego komentowania, opatrywania przypisami oraz przygotowania do publikacji tekstów, zgodnie z kanonami krytyki przyjętymi w wybranej dziedzinie nauk historycznych	H2A_U08, 10
K_U16	Komunikuje się w języku ojczystym z zastosowaniem profesjonalnej terminologii właściwej dla nauk historycznych i pokrewnych.	H2A_U08, 10
K_U17	Komunikuje się w wybranym języku nowożytnym z zastosowaniem profesjonalnej terminologii właściwej dla nauk historycznych i pokrewnych.	H2A_U08, 10, 11
K_U18	Tłumaczy, objaśnia i wykorzystuje w badaniach teksty źródłowe w jednym języku starożytnym lub/i dawnym	H2A_U02, 04
K_U19	Określa i ocenia krytycznie stan swojej wiedzy fachowej.	H2A_U03
K_U20	Korzysta z technologii informacyjnej, multimediiów i zasobów Internetu. Potrafi oceniać i opracowywać.	H2A_U01, 02, 04
K_U21	Posiada umiejętność pisania prostych tekstów fachowych w przynajmniej jednym języku nowożytnym.	H2A_U09, 11

K_U22	Stosuje różnorodne metody upowszechniania wiedzy z zakresu nauk historycznych i społecznych.	H2A_U03, 04, 06, 08, 09, 10
KOMPETENCJE SPOŁECZNE		
K_K01	Dostrzega i formułuje problemy etyczne związane z pracą historyką i popularyzacją wiedzy historycznej.	H2A_K04
K_K02	Uznaje i szanuje odmienne od własnych teorie i poglądy oraz prowadzi polemikę z nimi w sposób etyczny i kulturalny.	H2A_K04, 05
K_K03	Dąży do obiektywizmu w podejściu do przekazu historycznego, wykazuje odpowiedzialność i odwagę cywilną w sprzeciwianiu się instrumentalizacji wiedzy historycznej przez grupy narodowe, społeczne i polityczne.	H2A_K04
K_K04	Docenia rolę nauk historycznych i pokrewnych dla kształtowania tożsamości na poziomie lokalnym, regionalnym i narodowym.	H2A_K05
K_K05	Ma świadomość zakresu swojej wiedzy historycznej i umiejętności warsztatowych i rozumie potrzebę dalszego, ciągłego rozwoju kompetencji w zakresie fachowym, ogólnie humanistycznym, jak też kompetencji personalnych i społecznych.	H2A_K03
K_K06	Docenia i szanuje, jak też jest gotów promować tradycje oraz dziedzictwo historyczne i kulturowe Polski, swojego regionu i Europy	H2A_K05
K_K07	Aktywnie uczestniczy w dyskusjach historycznych i aktualnych debatach oraz w przekazywaniu informacji o nich osobom zainteresowanym historią spoza grona fachowców.	H2A_K03, 04
K_K08	Rozwija swoje zainteresowania fachowe, społeczne i kulturalne.	H2A_K03, 04, 06
K_K09	Umiejętnie i aktywnie propaguje wiedzę historyczną i kulturę pamięci w różnych środowiskach.	H2A_K01, 02, 03, 04
K_K10	Wykazuje niezależność i samodzielność myśli, szanując jednocześnie prawo innych osób do wykazywania tych samych cech.	H2A_K04
K_K11	Jest zdolny do okazywania zrozumienia dla świata wartości i postaw ludzi w różnych okresach i kontekstach historycznych.	H2A_K04
K_K12	Potrafi pracować w zespole na różnych stanowiskach. Podejmuje się kierowanie małym zespołem i przyjmuje odpowiedzialność za efekty pracy.	H2A_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 drugiego stopnia, profil gólno akademicki	Odniesienie do efektów kierunkowych
WIEDZA		
H2A_W01	Ma pogłębioną i rozszerzoną wiedzę o specyficie przedmiotowej i metodologicznej nauk humanistycznych. Którą jest w stanie rozwijać i twórczo stosować w działalności profesjonalnej.	K_W01, 02, 04, 05, 06, 07, 08, 09, 11, 12, 14, 15
H2A_W02	Zna na poziomie rozszerzonym terminologię nauk humanistycznych.	K_W03, 20
H2A_W03	Ma uporządkowaną pogłębioną i rozszerzoną wiedzę ogólną (obejmującą terminologię, teorie i metodologię) z zakresu studiowanej dyscypliny humanistycznej.	K_W01, 08, 10, 11, 22
H2A_W04	Ma uporządkowaną, pogłębioną, prowadzącą do specjalizacji, wiedzę szczegółową w niektórych obszarach studiowanej dyscypliny humanistycznej.	K_W001, 04, 05, 06, 07, 22
H2A_W05	Ma pogłębioną i rozszerzoną wiedzę o powiązaniach studiowanej dyscypliny z innymi dyscyplinami humanistycznymi pozwalającą mu na integrowanie perspektyw właściwych dla kilku dyscyplin.	K_W07, 14, 15, 18
H2A_W06	Ma wiedzę szczegółową o współczesnych dokonaniach, ośrodkach i szkołach badawczych obejmującą wybrane obszary studiowanej dyscypliny humanistycznej.	K_W16, 17, 18
H2A_W07	Zna i rozumie rozwinięte metody analizy, interpretacji, wartościowania i problematyzowania różnych wytworów kultury właściwe dla wybranych, teorii lub szkół badawczych w obrębie studiowanej dyscypliny humanistycznej.	K_W08, 09, 11, 12, 13
H2A_W08	Zna i rozumie podstawowe pojęcia i zasady z zakresu ochrony własności przemysłowej i prawa autorskiego oraz konieczność zarządzania zasobami własności intelektualnej.	K_W22
H2A_W09	Ma pogłębioną i rozszerzoną wiedzę ogólną o kompleksowej naturze języka i historycznej zmienności znaczeń.	K_W02, 08
H2A_W10	Ma podstawową wiedzę o współczesnym życiu kulturalnym i instytucjach kultury.	K_W21
UMIEJĘTNOŚCI		
H2A_U01	Potrafi wyszukiwać, analizować, oceniać, selekcjonować i integrować informację z różnych źródeł oraz formułować na tej podstawie krytyczne sądy.	K_U10, 20
H2A_U02	Posiada pogłębione umiejętności badawcze obejmujące analizę prac innych autorów, syntezę różnych idei i poglądów, dobór metod i konstruowanie narzędzi badawczych, opracowanie i prezentację wyników, pozwalające na rozwiązywanie także nietypowych zadań / problemów w obrębie studiowanej dyscypliny humanistycznej.	K_U01, 03, 04, 06, 07, 08, 09, 10, 18, 20
H2A_U03	Umie samodzielnie zdobywać wiedzę i poszerzać swoje	K_U19, 22

	umiejętności badawcze oraz podejmować autonomiczne działania zmierzające do rozwijania zdolności i kierowania własną karierą zawodową.	
H2A_U04	Posiada umiejętność integrowania wiedzy z różnych dyscyplin humanistycznych oraz jej zastosowania w nietypowych sytuacjach profesjonalnych.	K_U01, 03, 11, 18, 20, 22
H2A_U05	Potrafi przeprowadzić krytyczną analizę i interpretację różnych rodzajów tekstów i wytworów kultury materialnej stosując oryginalne podejścia, uwzględniające nowe osiągnięcia humanistyki, w celu określenia ich znaczeń, oddziaływania społecznego, miejsca w procesie historyczno – kulturowym.	K_U03, 04, 06, 07, 09, 10
H2A_U06	Posiada umiejętność merytorycznego argumentowania z wykorzystaniem własnych poglądów oraz poglądów innych autorów, formułowania wniosków oraz tworzenia syntetycznych podsumowań.	K_U02, 12, 13, 14, 22
H2A_U07	Posiada umiejętność formułowania opinii krytycznych o wytworach kultury na podstawie wiedzy naukowej i doświadczeń oraz umiejętność prezentacji opracowań krytycznych w różnych formach i różnych mediach.	K_U02, 07, 12
H2A_U08	Potrafi porozumiewać się przy użyciu różnych kanałów i technik komunikacyjnych ze specjalistami w zakresie studiowanej dyscypliny i innych dyscyplin humanistyki oraz niespecjalistami w języku rodzimym i obcym, a także popularyzować wiedzę o humanistyce oraz wytworach kultury i jej instytucjach.	K_U05, 11, 12, 15, 16, 22
H2A_U09	Posiada rozbudowaną umiejętność przygotowania różnych typów prac pisemnych w języku polskim oraz języku uznawanym za podstawowy dla reprezentowanej dyscypliny humanistycznej, w zakresie studiowanej dyscypliny lub w obszarze leżącym na pograniczu różnych dyscyplin.	K_U05, 11, 14, 16, 17, 21, 22
H2A_U10	Posiada rozbudowaną umiejętność przygotowania wystąpień ustnych w języku polskim oraz języku uznawanym za podstawowy dla reprezentowanej dyscypliny humanistycznej, w zakresie studiowanej dyscypliny lub w obszarze leżącym na pograniczu różnych dyscyplin.	K_U05, 11, 15, 16, 17, 22
H2A_U11	Ma umiejętności językowe w zakresie studiowanej dyscypliny, zgodnie z wymaganiami określonymi dla poziomu B2+ Europejskiego Systemu Opisu kształcenia językowego.	K_U17, 22
KOMPETENCJE SPOŁECZNE		
H2A_K01	Potrafi pracować w grupie przyjmując w niej różne role.	K_K09, 12
H2A_K02	Potrafi kierować małym zespołem, przyjmując odpowiedzialność za efekty jego pracy.	K_K09, 12
H2A_K03	Potrafi odpowiednio określić priorytety służące realizacji określonego przez siebie lub innych zadania.	K_K05, 07, 08, 09
H2A_K04	Prawidłowo identyfikuje i rozstrzyga dylematy związane z wykonywaniem zawodu.	K_K01, 02, 03, 07, 08, 09, 10, 11
H2A_K05	Ma świadomość odpowiedzialności za zachowanie dziedzictwa kulturowego regionu, kraju, Europy.	K_K02, 04, 06
H2A_K06	Uczestniczy w życiu kulturalnym korzystając z różnych	K_K08

	mediów i różnych form.	
Symbol efektu obszarowego	Obszarowe efekty kształcenia dla obszaru kształcenia w zakresie nauk społecznych - studia drugiego stopnia, profil ogólnoakademicki	Odniesienie do efektów kierunkowych
	WIEDZA	
S2A_W02	Posiada poszerzoną wiedzę o różnych rodzajach struktur i instytucji społecznych oraz pogłębioną w odniesieniu do wybranych struktur i instytucji społecznych.	K_W 02, 07, 09
S2A_W04	Ma wiedzę o różnych rodzajach więzi społecznych i o występujących między nimi prawidłowościach oraz wiedzę pogłębioną w odniesieniu do wybranych kategorii więzi społecznych.	K_W01, 02, 15
S2A_W05	Ma poszerzoną wiedzę o człowieku jako twórcy kultury pogłębioną w odniesieniu do wybranych obszarów aktywności człowieka.	K_W02, 09
S2A_W08	Ma pogłębioną wiedzę w odniesieniu do procesów zmian wybranych struktur, instytucji i więzi społecznych oraz zna prawidłowości rządzące tymi zmianami.	K_W02, 07, 09, 14
S2A_W09	Ma pogłębioną wiedzę o poglądach na temat wybranych struktur i instytucji społecznych lub wybranych kategorii więzi społecznych i o ich historycznej ewolucji.	K_W01, 02, 07, 14
	UMIĘTNOŚCI	
S2A_U01	Potrafi prawidłowo interpretować i wyjaśniać zjawiska społeczne oraz wzajemne relacje między zjawiskami społecznymi.	K_U02, 12
S2A_U02	Potrafi wykorzystać wiedzę teoretyczną do opisu i analizowania przyczyn i przebiegu procesów i zjawisk społecznych oraz potrafi formułować własne opinie i dobierać krytycznie dane i metody analiz.	K_U02, 12
S2A_U03	Potrafi właściwie analizować przyczyny i przebieg procesów i zjawisk społecznych poszerzoną o formułowanie własnych opinii na ten temat oraz stawianie prostych hipotez badawczych i ich weryfikowanie.	K_U02, 10

7. Rekomendowane sposoby ewaluacji efektów kształcenia.

Sposoby ewaluacji efektów kształcenia na studiach II 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 magisterskie
 - testy sprawdzające wiedzę i umiejętności
 - publikacje naukowe
- c/ dla innych (pozostałych) form aktywności
- projekty badawcze
 - 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