Załącznik nr 1 do Zarządzenia nr 60/R/WSPA/2016-2017 Rektora Wyższej Szkoły Przedsiębiorczości i Administracji w Lublinie z dnia 24 lipca 2017 roku

karta przedmiotu
	Nazwa przedmiotu
	Demografia

1. Usytuowanie przedmiotu w systemie studiów

	1.1. Kierunek studiów
	Stosunki Międzynarodowe

	1.2. Forma i ścieżka studiów
	Stacjonarne/niestacjonarne PUW

	1.3. Poziom kształcenia
	Studia I stopnia

	1.4. Profil studiów
	Praktyczny

	1.5. Wydział
	Wydział Nauk Społecznych

	1.6. Specjalność
	Nie dotyczy

	1.7. Koordynator przedmiotu
	Dr Marta Komorska

2. Ogólna charakterystyka przedmiotu

	2.1. Przynależność do grupy przedmiotu
	Kierunkowy

	2.2. Liczba ECTS
	3

	2.3. Język wykładów
	Język polski

	2.4. Semestry, na których realizowany jest przedmiot
	I

	2.5.Kryterium doboru uczestników zajęć
	Brak

3. Efekty kształcenia i sposób prowadzenia zajęć
3.1. Cele przedmiotu
	Lp.
	Cele przedmiotu

	
	

	C1
	Pogłębienie wiedzy z zakresu demografii i podstaw informacji statystycznej niezbędnej do rozumienia zagadnień z obszaru demografii społecznej.

	C2
	Zapoznanie studentów z siatką pojęciową z zakresu procesów społeczno-demograficznych

	C3
	Przedstawienie problemów ludnościowych współczesnego świata i Polski, w szczególności społecznych uwarunkowań i konsekwencji procesów ruchu naturalnego i wędrówkowego, struktur społeczno-demograficznych oraz zagadnień polityki ludnościowej.

	C4
	Uświadomienie nieodzowności wiedzy z zakresu procesów ludnościowych dla rozwoju praktyki badawczej oraz każdorazowego, pojedynczego postępowania w obszarze rozumienia faktów społecznych.

	C5
	Nabycie umiejętności prawidłowego definiowania pojęć z zakresu procesów społecznych i demografii

	C6
	Nabycie umiejętności prawidłowego zastosowania metod, narządzi oraz znalezienie właściwych źródeł informacji statystycznej

	C7
	Umiejętność analizy wybranych zjawisk oraz procesów społeczno-demograficznych, ze szczególnym uwzględnienie prognozowania sytuacji demograficznej państw UE

	C8
	Umiejętność interpretacji wybranych decyzji w działań w zakresie polityki społecznej, uwarunkowanych przyczynami demograficznymi.

3.2. Przedmiotowe efekty kształcenia, z podziałem na wiedzę, umiejętności i kompetencje, wraz z odniesieniem do kierunkowych efektów kształcenia
	Lp.
	Opis przedmiotowych efektów kształcenia
	Odniesienie do kierunkowych efektów

kształcenia
	Sposób realizacji

	
	
	
	ST
	NST

	
	
	
	Zajęcia na Uczelni
	Obowiązkowe/dodatkowe* zajęcia na platformie
	Zajęcia na Uczelni
	Obowiązkowe/dodatkowe* zajęcia na platformie

	Po zaliczeniu przedmiotu student w zakresie wiedzy zna i rozumie

	W1
	Ma wiedzę o procesach demograficznych, o przyczynach, przebiegu i skali i konsekwencjach zmian ludnościowych, ze szczególnym uwzględnienie państw UE
	STM_W01
STM_W11

	X
	
	X
	X

	W2
	Posiada pogłębioną znajomość pojęć występujących w naukach społecznych, zwłaszcza w zakresie definiowania pojęcia, demografii i podstaw socjologii.
	STM_W06
STM_W

	X
	
	X
	X

	W3
	Ma pogłębioną wiedzę o instytucjach statystycznych, instytucjach odpowiedzialnych za politykę społeczną. Ponadto ma rozszerzoną wiedzę o relacjach między strukturami i instytucjami w zakresie procesów ludnościowych.
	STM_W12
STM_W06
	X
	
	X
	X

	W4
	Student zna i rozumie mechanizmy i prawidłowości występujące w procesach społecznych.
	STM_W17
	X
	
	X
	X

	Po zaliczeniu przedmiotu student w zakresie umiejętności potrafi

	U1
	Potrafi prawidłowo definiować pojęcia z zakresu procesów ludnościowych. Zna podstawową terminologię używaną w ramach wykładanych przedmiotów
	STM_U01
	X
	
	X
	X

	U2
	Potrafi wykorzystać wiedzę teoretyczną do opisu i analizowania przyczyn i przebiegu zjawisk i procesów ludnościowych. Potrafi właściwie analizować przyczyny i przebieg konkretnych zjawisk demograficznych..
	STM_U02
STM_U03
	X
	
	X
	X

	U3
	Potrafi właściwie analizować informację statystyczną oraz przebieg konkretnych zjawisk społecznych w zakresie stosunków międzynarodowych, ze szczególnym uwzględnieniem procesów społeczno-demograficznych państw członkowskich UE
	STM_U15
STM-U03

STM_U16
	X
	
	X
	X

	U4
	Potrafi zastosować właściwe metody i narzędzia, w tym techniki pozyskiwania danych pozwalające opisywać i wyjaśniać zjawiska i procesy demograficzne. Ponadto potrafi ocenić przydatność i efektywność typowych procedur i metod wykorzystywanych w procesie analizy ludnościowej
	STM_U04
STM_U16
	X
	
	X
	X

	U5
	Potrafi analizować i interpretować wybrane decyzje oraz działania władzy państwowej w zakresie polityki społecznej, wynikające z sytuacji demograficznej państwa, ze szczególnych uwzględnianiem państw członkowskich UE
	STM_U05
	
	
	
	

	Po zaliczeniu przedmiotu student w zakresie kompetencji społecznych jest gotów do
	
	

	K1
	Jest gotów do krytycznej oceny wyników pracy własnej
	STM_K03
	X
	
	X
	X

	K2
	rozumie znaczenie wiedzy w rozwiązywaniu problemów, w przypadku wystąpienia trudności potrafi zwrócić się do wykładowcy
	STM_K04

	X
	
	X
	X

3.3. Formy zajęć dydaktycznych i ich wymiar godzinowy - Studia stacjonarne (ST), Studia niestacjonarne (NST),
	Ścieżka
	Wykład
	Ćwiczenia
	Projekt
	Warsztat
	Laboratorium
	Seminarium
	Lektorat
	Obowiązkowe/dodatkowe
 zajęcia prowadzone z wykorzystaniem metod i technik kształcenia na odległość w formie
……………….
	Inne
	Punkty ECTS

	ST
	30
	
	
	
	
	
	
	
	
	3

	NST
	2
	
	
	
	
	
	
	28
	
	3

3.4. Treści kształcenia (oddzielnie dla każdej formy zajęć: (W, ĆW, PROJ, WAR, LAB, LEK, INNE). Należy zaznaczyć, w jaki sposób dane treści będą realizowane (zajęcia na uczelni lub obowiązkowe / dodatkowe zajęcia na platformie e-learningowej prowadzone z wykorzystaniem metod i technik kształcenia na odległość)
RODZAJ ZAJĘĆ: Wykład
	Lp.
	Treść zajęć
	Sposób realizacji

	
	
	ST
	NST

	
	
	ZAJĘCIA NA UCZELNI
	OBOWIĄZKOWE / DODATKOWE*
 ZAJĘCIA NA PLATFORMIE
	ZAJĘCIA NA UCZELNI
	OBOWIĄZKOWE / DODATKOWE* ZAJĘCIA NA PLATFORMIE

	1.
	1. Podstawowe pojęcia demografii. Związki demografii z innymi naukami. Subdyscypliny.

	X
	
	X
	X

	2.
	2. Źródła informacji statystycznych o ludności.

	X
	
	X
	X

	3.
	3. Wybrane miary w demografii: współczynniki demograficzne, mierniki struktury ludności według płci i wieku, mediana wieku.

	X
	
	X
	X

	4.
	4. Struktura ludności według płci i wieku, piramida wieku – graficzny obraz struktury ludności; analiza piramidy wieku ludności Polski oraz wybranych państw UE, analiza wybranych danych spisowych.

	X
	
	X
	X

	
	5. Struktura ludności według cech społeczno-zawodowych: ludność czynna zawodowo; ludność bierna zawodowo; ludność rolnicza i wiejska; źródła utrzymania; miary aktywności zawodowej ludności.

	X
	
	X
	X

	
	6. Struktura ludności według stanu cywilnego.

	X
	
	X
	X

	
	 Ruch naturalny ludności: urodzenia płodność naturalna, struktura urodzeń, sezonowość urodzeń. Współczynniki rodności i płodności.

7. Syntetyczne miary reprodukcji ludności: współczynniki, potencjał demograficzny.

	X
	
	X
	X

	
	8. Ruch naturalny ludności – zgony. Umieralność ludności na ziemiach polskich. Zgony według płci, wieku, miejsca zamieszkania i przyczyn.

	X
	
	X
	X

	
	9. Ruch naturalny ludności: małżeństwa, związki niezalegalizowane (alternatywne formy życia małżeńskiego i rodzinnego), rozwód; separacja. Pierwsze i drugie przejście demograficzne. Proces zawierania i rozpadu małżeństw w Polsce.

	X
	
	X
	X

	
	10. Współczynniki zgonów. Zgony niemowląt: umieralność, charakterystyka; współczynniki.

Tablice trwania życia: podstawowe parametry tablic. Normalne trwanie życia.

	X
	
	X
	X

	
	11. Ruch wędrówkowy ludności: wewnętrzny; zewnętrzny. Metody mierzenia ruchów migracyjnych.

	X
	
	X
	X

	
	12. Prognozy demograficzne: biologiczne i uwzględniające migracje. Dokładność ustaleń prognostycznych; wykorzystanie danych z prognoz.
	X
	
	X
	X

3.5. Metody weryfikacji efektów kształcenia
Analiza i interpretacja tekstów źródłowych i wyników badań, omówienie studiów przypadku.

Przygotowanie i prezentacja pracy pisemnej –analizy współczesnego problemu demograficznego, wraz z symulacją jego rozwiązania, na przykładzie wybranego państwa UE
Obecność na zajęciach
Egzamin ustny
3.6. Zalecana literatura

LITERATURA PODSTAWOWA

M.Okólski, A.Fihel, 2012, Demografia. Współczesne zjawiska i teorie, Wydawnictwo Naukowe Scholar, Warszawa.

J.Z.Holzer, Demografia, PWE, Warszawa 2003

J. Kurkiewicz (red.), 2010, Procesy demograficzne i metody ich analizy, Uniwersytet Ekonomiczny w Krakowie, Kraków.

I.E.Kotowska, J.Jwiak, 2012, Nowa demografia Europy a rodzina, Roczniki Kolegium Analiz Ekonomicznych, Zeszyt 28/2012

M.Okólski, 2004, Demografia. Podstawowe pojęcia, procesy i teorie w encyklopedycznym zarysie, Wydawnictwo Naukowe Scholar, Warszawa.

K.Slany, A.Małek, I.Szczepaniak- Wiecha (red.) (2003), „Systemy wartości a procesy demograficzn”, Kraków: ZW Nomos

M. Kiełkowska(red.) (2013) Rynek pracy wobec zmian demograficznych, Warszawa: Instytut Obywatelski,

A.Giddens, (2005), „Socjologia”, Warszawa: WN PWN, Roz. 19., s. 625- 657 11.

LITERATURA UZUPEŁNIAJĄCA

Preston , Guillot , Heuveline, Demography, John Wiley&Sons 2000

I. E. Kotowska red., Niska dzietność w Polsce w kontekście percepcji Polaków, Diagnoza społeczna 2013, Raport tematyczny, Warszawa 2014

I. E. Kotowska, 2010, Przemiany demograficzne w Polsce po 1989: Polska– Europa, w: H.Jastrzębska-Smolaga, Gospodarka rynkowa w Polsce w latach 1989-2009, Seria Monografie, Studia, Rozprawy M12, Wydawnictwo Politechniki Świętokrzyskiej w Kielcach, Kielce

I. E.Kotowska, Wróblewska W., 2007, Zmiany demograficzne – pomiar procesów i ocena skutków społeczno-ekonomicznych, w: T.Panek (red.), Statystyka społeczna, Polskie Wydawnictwo Ekonomiczne

Szukalski P., 2003, Ludzie bardzo starzy w Polsce i w krajach Unii Europejskiej. Stan obecny i perspektywy [w:] Procesy demograficzne w krajach Unii Europejskiej – po- równania z Polską, red. I. Sobczak, PTD, GWSH, „Marpress”, Gdańsk.

4. Nakład pracy studenta - bilans punktów ECTS
	Rodzaje aktywności studenta
	Obciążenie studenta

	
	studia ST
	studia NST

	Zajęcia wymagające bezpośredniego kontaktu studenta z nauczycielem akademickim w siedzibie uczelni
	35
	35

	Zajęcia przewidziane planem studiów
	30
	30

	Konsultacje dydaktyczne (mini. 10% godz. przewidzianych na każdą formę zajęć)
	5
	5

	Praca własna studenta
	40
	40

	Przygotowanie bieżące do zajęć
	10
	10

	Przygotowanie prac projektowych/prezentacji/itp.
	10
	10

	Przygotowanie do zaliczenia zajęć
	10
	10

	Przygotowanie do zaliczenia całego przedmiotu
	10
	10

	SUMARYCZNE OBCIĄŻENIE GODZINOWE STUDENTA
	75
	75

	Liczba punktów ECTS
	3
	3

	Data ostatniej zmiany
	15.07.2019

	Zmiany wprowadził
	Dr M.Komorska; dr Maria Mazur

	Zmiany zatwierdził
	Dr Maria Mazur

� Niepotrzebne usunąć

*Niepotrzebne usunąć

