	Rok akademicki:
	2019/2020
	Grupa przedmiotów:
	kierunkowe
	Numer katalogowy:
	

	

	Nazwa przedmiotu:
	Zaawansowane techniki komputerowej analizy danych
	ECTS
	3

	Tłumaczenie nazwy na jęz. angielski:
	Advanced techniques of computer data base analysis

	Kierunek studiów:
	Socjologia

	Koordynator przedmiotu:
	

	Prowadzący zajęcia:
	dr Rafał Boguszewski

	Jednostka realizująca:
	Katedra Socjologii

	Wydział, dla którego przedmiot jest realizowany:
	Wydział Socjologii i Pedagogiki

	Status przedmiotu:
	a) przedmiot kierunkowy
	b) stopień II rok I
	c) stacjonarne

	Cykl dydaktyczny:
	semestr zimowy
	Jęz. wykładowy: polski
	

	Założenia i cele przedmiotu:
	Przedmiot Zaawansowane techniki komputerowej analizy danych jest przedmiotem kierunkowym w strukturze kształcenia socjologicznego w programie studiów socjologii w SGGW na Wydziale Nauk Społecznych. Celem tego przedmiotu jest zapoznanie studentów z wybranymi technikami analizy danych, ze szczególnym naciskiem na umiejętności ich praktycznego wykorzystania. Zadaniem przedmiotu Zaawansowane techniki komputerowej analizy danych jest zaprezentowanie studentom podstaw liniowych i nieliniowych modeli statystycznych stosowanych w analizie procesów i zjawisk społecznych. Obok prezentacji podstawowych pojęć, reguł budowania, estymacji i testowania tego typu modeli kurs obejmuje także prezentację przykładów wykorzystania tych modeli w analizie danych pochodzących z badań sondażowych.

	Formy dydaktyczne, liczba godzin:
	Ćwiczenia w laboratorium komputerowym; liczba godzin 30

	Metody dydaktyczne:
	Dyskusja, rozwiązywanie problemów badawczych, aktywna praca z kwestionariuszem i zbiorem danych z badania zrealizowanego na próbie ogólnopolskiej, w tym m.in. formułowanie i weryfikacja hipotez badawczych.

	Pełny opis przedmiotu:
	Przedmiot systematyzuje wiedzę i umiejętności z zakresu podstawowej obsługi pakietu obliczeniowego IBM SPSS Statistics,
w tym m.in. przygotowywania zmiennych do analizy, tworzenia rozkładów jednej zmiennej, sprawdzania miar tendencji centralnych i miar rozproszenia, stosowania tabel krzyżowych jako przykładu analiz dwuzmiennowych, posługiwania się analizą trójzmiennową ze zmienną kontrolną, stosowania współczynników korelacji, budowania podstawowych wskaźników na podstawie co najmniej kilku zmiennych, graficznej prezentacji danych oraz interpretacji podstawowych wyników. Poza tym student poznaje bardziej zaawansowane konwencje oprogramowania, uczy się m.in. stosowania języka poleceń programu SPSS, tworzenia skryptów poleceń w celu usprawnienia pracy ze zbiorami danych, łączenia zbiorów i pojedynczych zmiennych, porównywania średnich (testy parametryczne i nieparametryczne), redukcji danych na przykładzie analizy czynnikowej, a także uczy się zastosowania regresji liniowej i regresji logistycznej. Student zdobywa umiejętność prowadzenia zaawansowanych analiz statystycznych przy użyciu pakietu obliczeniowego SPPS, co w uzupełnieniu o podstawowe metody i techniki analizy danych umożliwia kompleksowe podejście analityczne do podejmowanego problemu badawczego, obejmujące m.in. dobór adekwatnych metod i technik w zależności od weryfikowanych hipotez oraz poprawną interpretację uzyskanych wyników. Takie kompleksowe podejście ma znaleźć odzwierciedlenie w indywidualnym przygotowaniu w miarę wyczerpującego raportu dotyczącego określonego problemu badawczego przy wykorzystaniu mniej i bardziej zaawansowanych technik analitycznych.

	Wymagania formalne (przedmioty wprowadzające):
	Komputerowe Analizy Danych Ilościowych, Statystyka dla socjologów

	Założenia wstępne:
	Zakłada się, że studenci znają pojęcia wprowadzane na kursie statystyki dla socjologów i potrafią obsługiwać pakiet SPSS przynajmniej w stopniu podstawowym.

	Efekty kształcenia:
	Student:
W_01 – ma pogłębioną wiedzę w zakresie wybranych zaawansowanych metod i technik prowadzenia ilościowych badań socjologicznych

W_02 – posiada wiedzę o zaawansowanych technikach komputerowej analizy danych i sposobach interpretowania oraz wykorzystania wyników ilościowych badań socjologicznych

U_01 - umie interpretować i poprawnie wykorzystywać wyniki ilościowych badań socjologicznych
U_02 - umie w sposób pogłębiony analizować zjawiska społeczne, formułować własne pytania badawcze i je weryfikować przy użyciu zaawansowanych technik komputerowej analizy danych
U_03 - potrafi w oparciu o wyniki komputerowej analizy danych przygotować rozbudowaną pracę pisemną dotyczącą zagadnień społecznych w języku polskim
K_01 - jest przygotowany do aktywnego działania przy realizacji projektów społecznych podejmowanych przez różne organizacje i instytucje oraz opracowania zebranych danych przy użyciu technik komputerowej analizy danych
K_02 – jest przygotowany do uczestnictwa w inicjatywach z zakresu analizy zjawisk społecznych podejmowanych przez różne organizacje i instytucje

	Sposób weryfikacji efektów kształcenia:
	Ocena pracy własnej studenta w trakcie zajęć, wynik kolokwium zaliczeniowego oraz ocena przygotowanego raportu badawczego

	Forma dokumentacji osiągniętych efektów kształcenia :
	Rezultaty samodzielnej pracy studentów w ramach kolokwium przechowywane w wersji elektronicznej w formie raportów generowanych przez program SPSS. Raporty przechowywane w wersji elektronicznej lub papierowej

	Elementy i wagi mające wpływ na ocenę końcową:
	1) ocena z kolokwium praktycznego = 40%

2) ocena raportu = 40%
3) aktywność na zajęciach = 20%

	Miejsce realizacji zajęć:
	Sala laboratoryjna - komputerowa

	Literatura podstawowa:

1. S. Bedyńska, M. Cypryańska, Statystyczny drogowskaz 1. Praktyczne wprowadzenie do wnioskowania statystycznego, Warszawa 2013.

2. J. Górniak, J. Machnicki, Pierwsze kroki w analizie danych, Kraków 2008.

3. M. Nawojczyk, Przewodnik po statystyce dla socjologów, Kraków 2010.

Literatura uzupełniająca:

1. S. Bedyńska, M. Cypryańska, Statystyczny drogowskaz 2. Praktyczne wprowadzenie do analizy wariancji, Warszawa 2013.

2. S. Bedyńska, M. Książek, Statystyczny drogowskaz 3. Praktyczny przewodnik wykorzystania modeli regresji oraz równań strukturalnych, Warszawa 2012.

3. M. Rószkiewicz, Analiza klienta, Kraków 2011.

4. G. Wieczorkowska, J. Wierzbiński, Statystyka: od teorii do praktyki, Warszawa 2012.

5. A. Malarska, Statystyczna analiza danych, Kraków 2005.

6. Ch. Nachmias, D. Nachmias, Metody badawcze w naukach społecznych, Poznań 2001.

7. E. Babbie, Badania społeczne w praktyce, Warszawa 2004.
8. R. Boguszewski, M. Makowska, Analiza danych zastanych - zagadnienia wstępne, w: M. Makowska (red.), Analiza danych zastanych: przewodnik dla studentów, wyd. Scholar, Warszawa 2013, s. 9-31.
9. R. Boguszewski, Wybrane komunikaty z badań CBOS, Warszawa 2015-2019.

	UWAGI:

Wskaźniki ilościowe charakteryzujące moduł/przedmiot:

	Szacunkowa sumaryczna liczba godzin pracy studenta (kontaktowych i pracy własnej) niezbędna dla osiągnięcia zakładanych efektów kształcenia - na tej podstawie należy wypełnić pole ECTS:
	75 h

	Łączna liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału nauczycieli akademickich:

	1.4 ECTS

	Łączna liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym, takich jak zajęcia laboratoryjne, projektowe, itp.:

	1.2 ECTS

Tabela zgodności kierunkowych efektów kształcenia efektami przedmiotu

	Nr /symbol efektu
	Wymienione w wierszu efekty kształcenia:
	Odniesienie do efektów dla programu kształcenia na kierunku

	W_01
	Student ma pogłębioną wiedzę w zakresie wybranych zaawansowanych metod i technik prowadzenia ilościowych badań socjologicznych
	KS_W03/P6S_WG

	W_02
	Student posiada wiedzę o zaawansowanych technikach komputerowej analizy danych i sposobach interpretowania oraz wykorzystania wyników ilościowych badań socjologicznych
	KS_W10/P6S_WK

	U_01
	Student umie interpretować i poprawnie wykorzystywać wyniki ilościowych badań socjologicznych
	KS_U04/P6S_UW

	U_02
	Student umie w sposób pogłębiony analizować zjawiska społeczne, formułować własne pytania badawcze i je weryfikować przy użyciu zaawansowanych technik komputerowej analizy danych
	KS_U05/P6S_UW

	U_03
	Student potrafi w oparciu o wyniki komputerowej analizy danych przygotować rozbudowaną pracę pisemną dotyczącą zagadnień społecznych w języku polskim
	KS_U06/P6S_UK

	K_01
	Student jest przygotowany do aktywnego działania przy realizacji projektów społecznych podejmowanych przez różne organizacje i instytucje oraz opracowania zebranych danych przy użyciu technik komputerowej analizy danych
	KS_S03/P6S_KO

	K_02
	Student jest przygotowany do uczestnictwa w inicjatywach z zakresu analizy zjawisk społecznych podejmowanych przez różne organizacje i instytucje
	KS_S04/P6S_KO

Całkowity nakład czasu pracy - przyporządkowania ECTS:

	Uczestnictwo w ćwiczeniach
	30h - 1,2 ECTS

	Udział w konsultacjach
	5h - 0,2 ECTS

	Praca ze zbiorem danych
	20h - 0,8 ECTS

	Przygotowanie raportu
	10h - 0,4 ECTS

	Przygotowanie do kolokwium
	10 h - 0,4 ECTS

	Razem:
	75h

	
	3 ECTS

