	Akademia Wychowania Fizycznego i Sportu w Gdańsku

	KARTA PRZEDMIOTU (SYLABUS) W CYKLU KSZTAŁCENIA 2015/2017

	Jednostka Organizacyjna:
	Zakład Informatyki

i Statystyki
	Kierunek:
	Metodologia badań naukowych

	Rodzaj studiów i profil (I stopień/II stopień, ogólno akademicki/praktyczny):
	II stopień

ogólnoakademicki
	Kod przedmiotu:
	WFIINPp02

	Nazwa przedmiotu:
	Metodologia badań naukowych

	Tryb studiów
	Rok
	Semestr
	Rodzaj zajęć
	Liczba godzin
	Punkty ECTS
	Typ przedmiotu
	Język wykładowy

	niestacjonarne
	I
	1
	wykłady
	18
	4
	podstawowy
	polski

	
	
	
	ćwiczenia
	
	
	
	

	Nauczyciel(-e) odpowiedzialny(-i) za przedmiot:
	prof. dr hab. Igor Ryguła

	e-mail:
	human@awf.gda.pl

	Wymagania wstępne:

	1. Struktura logiczna zdania (Locke, Ajdukiweicz, Peirce, Pelc)

2. Filozoficzne aspekty nauki (Arystoteles, Hume, Popper, Nagel, Kuhn)

3. Historia nauki - w zakresie podstawowym

4. Etyka w badaniach naukowych (Arystoteles, Ossowska, Scheler, Wojtyła)

	

	

	Cele przedmiotu:

	1. Celem realizowanego przedmiotu jest przestawienie słuchaczom:

2. Podstaw metodologii prowadzenia badań w naukach o kulturze fizycznej

3. Uświadomienie funkcji przeprowadzonej kwerendy

4. Logicznych podstaw formułowania problemów badawczych

5. Adekwatnego doboru metod i narzędzi badawczych

6. Interpretacji logicznej i merytorycznej wyników przeprowadzanych analiz

7. Procedur formułowania twierdzeń naukowych

8. Wykorzystanie teorii naukowych

	Opis efektów kształcenia dla przedmiotu oraz ich powiązanie z efektami kształcenia dla kierunku:

	WIEDZA

	W1
	Posiada wiedzę z zakresu:

· Metody redukcyjne w naukach empirycznych

· Metody hipotetyczno-dedukcyjne w badaniach empirycznych

· Zawodność zasady indukcji w badaniach empirycznych

· Prawda a prawdziwość twierdzeń naukowych

· Intersubiektywne kryterium prawdy w badaniach empirycznych

· Teoria jako funkcja przedmiotu badań naukowych i metody badań naukowych
	K_W02

	W2
	Posiada wiedzę z zakresu:

· Status prawa nauk empirycznych

· Badania formalne a badania empiryczne

· Zasada indukcji a zasada dedukcji

· Kryterium prawdy w badaniach empirycznych

· Prawda konieczna a prawda faktyczna

· Teoria prawdy
	K_W03

	UMIEJĘTNOŚCI

	U1
	Opanowanie procedur dokonywania i wszechstronnego wykorzystania kwerendy
	K_U02

	U2
	Logiczne i syntaktyczne uzasadnianie potrzeb i celowość realizacji problemu badawczego
	K_U02

K_U07

	U3
	Formułowanie i rozwiązywanie ustrukturyzowanych problemów badawczych
	K_U03

K_U07

	KOMPETENCJE

	K1
	Student poprzez umiejętność poprawnego formułowania twierdzeń naukowych może pełnić funkcje decydenta w wielu obszarach nauk o kulturze fizycznej, nauk medycznych i nauk o zdrowiu
	K_K01

K_K02

	K2
	Kreatywnie przygotowuje się do swojej pracy, ma świadomość poziomu swojej wiedzy i umiejętności, rozumie potrzebę ciągłego dokształcania się zawodowego i rozwoju osobistego;
	K_K10

K_K11

	K3
	Przestrzega zasad etycznych w badaniach naukowych i w pracach autorskich
	K_K10

	Kryteria i metody oceny osiągniętych efektów kształcenia:

Studenci muszą samodzielnie zaprojektować i rozwiązać projekty badawcze o wzrastającym stopniu ustrukturyzowania.

Wymagania na ocenę dostateczną (3):

Osiągnięcie tej oceny wymaga uzyskania pozytywnych ocen (pisemnych sprawdzianów) wiedzy dotyczącej struktury procesu badawczego w naukach o kulturze fizycznej oraz poprawnego wykonania całościowego projektu badawczego.

	Metody i formy realizacji przedmiotu:

	W zajęciach stosowane są kompilacje metod twórczych i odtwórczych. Zadaniem słuchaczy jest rozwiązywanie problemów dotyczących poszczególnych partii programu nauczania, korzystając z różnorodnych źródeł. Podstawowym kryterium oceny zadania jest rozwiązać dany problem w sposób najbardziej wszechstronny i efektywny. Pamiętać tu należy o zasadzie entropii informacyjnej oraz ekwifinalizmu (Salem 1987, Ryguła 2004).

	Treści kształcenia:

	Wykłady:

· Logiczna, ontologiczna i psychologiczna zasada sprzeczności.

· Kategorie: ontologiczne, syntaktyczne, semantyczne. Nazwa a predykat. Zdanie a sąd.

· Typologia zdań: zdanie jednostkowe, zdanie ogólne, zdanie złożone.

· Teoria zdania. Sens syntaktyczny – sens semantyczny – sens pragmatyczny.

· Logiczna struktura zdania. Gramatyczna struktura zdania. Semantyczna struktura zdania.

· Struktura logiczna zdania podmiotowo-orzecznikowego. Struktura logiczna zdania z kwantyfikatorem.

· Klasyczna definicja prawdy. Prawda logiczna. Semantyczna koncepcja prawdy.

· Teoria znaku. Klasyfikacja definicji. Myśl - język - rzeczywistość.

· Problematyzacja ogólnej metodologia nauk. Metodologia nauk apriorycznych. Metodologia nauk o kulturze fizycznej.

· Metoda semiotyczna, Metoda fenomenologiczna, Metoda aksjomatyczna i metoda redukcyjna według Bocheńskiego.

· Dedukcjonizm, falsyfikacjonizm, hipotetyzm Poppera.

· Programy badawcze Lakatosa.

· Wyjaśnianie, redukcja i kry​​terium "dobrego smaku" w ujęciu Feyerabenda.

· Formuła paradygmatu Kuhna.

· Logika struktury nauki w ujęciu Nagla.

· Metodologiczne aspekty zdobywania wiedzy w ujęciu Webera, Durkheima, Schelera i Mannheima.

	LISTA TEMATÓW PRAC DO OPRACOWANIA I ZALICZENIA

1. Logiczna, ontologiczna i psychologiczna zasada sprzeczności

 J. Łukasiewicz: O zasadzie sprzeczności u Arystotelesa. BWF.

 J. Łukasiewicz: Z zagadnień logiki i filozofii. PWN 1961, s. 115-126.

2. Nazwa a predykat

 G. Frege: Pojęcie i przedmiot, w: tenże, Pisma semantyczne. BKF 1977.

 B. Russell: Mój rozwój filozoficzny. BKF 1971, rozdz. VI.

 W. V. O. Quine: Filozofia logiki. PWN 1977, s. 38, 42, 49-51.

3. Zdanie a sąd

 Platon: Sofista. BKF, s. 84-96.

 G. Frege: Myśl - studium logiczne, w: tenże, Pisma semantyczne. BKF 1977.

 B. Russell: Mój rozwój filozoficzny. BKF 1971, rozdz. VI, XIII, XIV.

 W. V. O. Quine: Filozofia logiki. PWN 1977, rozdz. I.

4. Struktura logiczna zdania podmiotowo-orzecznikowego

 G. Frege: Pisma semantyczne. BKF 1977, art. Sens i znaczenie, s. 60-88.

 B. Russell: Mój rozwój filozoficzny. BKF 1971, rozdz. VI, s. 68-73.

5. Struktura logiczna zdania z kwantyfikatorem

 B. Russell: Mój rozwój filozoficzny. BKF 1971, rozdz. VI.

6. Klasyczna definicja prawdy

 Arystoteles: Metafizyka. BKF.

 K. Kotarbiński: Wykłady z dziejów logiki. PWN 1985.

 K. Ajdukiewicz: Logika pragmatyczna. PWN 1965.

 Platon: Sofista. BKF, s. 84-96.

 B. Russell: Mój rozwój filozoficzny. BKF 1971, rozdz. XV.

 W. V. O. Quine: Filozofia logiki. PWN 1977, rozdz. 3 i 4.

A. Tarski: Semantyczna koncepcja prawdy i podstawy semantyki. Pisma logiczno-filozoficzne. T. I, Prawda. BWF Warszawa 1995, s. 228-281.

7. Teoria znaku

Ch. S. Peirce: Wybór pism semiotycznych. BMS Warszawa 1997.

J. Pelc: Wstęp do semiotyki. WP Warszawa 1982, rozdz. 2: Znak.

M. Bense: Świat przez pryzmat znaku. PIW Warszawa 1980.

J. Kotarbińska: Z zagadnień teorii nauki i teorii języka. PWN Warszawa 1990, s. 152-202.

J. Kmita: Wykłady z logiki i metodologii nauk. PWN 1975.

 A. Szołtysek: Język a przestrzeń kulturowa. Katowice 1985, s. 70-108.

8. Klasyfikacja definicji

J. Kotarbińska: Z zagadnień teorii nauki i teorii języka. PWN Warszawa 1990, s. 128-151.

 J. Kmita: Wykłady z logiki i metodologii nauk. PWN 1975.

Mały słownik terminów i pojęć filozoficznych. Red. A. Podsiad, Z Więckowski. PAX Warszawa 1983, hasła: definicja, definicja klasyczna, definicja normalna.

9. Problematyzacja ogólnej metodologia nauk
J. M. Bocheński: Współczesne metody myślenia. Poznań 1992, rozdz. I.

K. Ajdukiewicz: Logika pragmatyczna. PWN 1965, część III.

T. Kotarbiński: Elementy teorii poznania, logiki formalnej i metodologii nauk. Ossolineum 1961, Część czwarta.

J. Kmita: Wykłady z logiki i metodologii nauk. PWN 1975.

S. Kamiński: Pojęcie nauki i klasyfikacja nauk. WN KUL 1981.

R. Wójcicki: Wykłady z metodologii nauk. PWN 1982, rozdz. I.

10. Metodologia nauk o kulturze fizycznej

I. Ryguła: Proces badawczy w naukach o kulturze fizycznej. AWF Katowice 2004.

K. Ajdukiewicz: Logika pragmatyczna. PWN 1965.

J. Kmita: Wykłady z logiki i metodologii nauk. PWN 1975.

K. R. Popper: Logika odkrycia naukowego. PWN 1977.

E. Nagel: Struktura nauki. PWN Warszawa 1970, Rozdz. I, II.

 11. Metoda semiotyczna według Bocheńskiego

J. M. Bocheński: Współczesne metody myślenia. Poznań 1992, rozdz. III.

J. Pelc: Wstęp do semiotyki. WP Warszawa 1982, rozdz. 3: Metody semiotyczne.

12. Metoda aksjomatyczna według Bocheńskiego
J. M. Bocheński: Współczesne metody myślenia. Poznań 1992, rozdz. IV.

J. Łukasiewicz: Z zagadnień logiki i filozofii. PWN 1961.

13. Metoda redukcyjna według Bocheńskiego
J. M. Bocheński: Współczesne metody myślenia. Poznań 1992, rozdz. V.

J. Łukasiewicz: Z zagadnień logiki i filozofii. PWN 1961.

14. Dedukcjonizm, falsyfikacjonizm, hipotetyzm Poppera
K. R. Popper: Logika odkrycia naukowego. PWN 1977, część I, rozdz. I.

15. Programy badawcze Lakatosa
 I. Lakatos: Pisma z filozofii nauk empirycznych. PWN 1978, s. 170-187.

16. Wyjaśnianie, redukcja i kryterium "dobrego smaku" w ujęciu

 Feyerabenda

 P. K. Feyerabend: Jak być dobrym empirystą. PWN 1979.

17. Formuła paradygmatu Kuhna

 T. Kuhn: Dwa bieguny. PIW 1985, część II, par. 12.

18. Logika struktury nauki w ujęciu Nagla

E. Nagel: Struktura nauki. PWN Warszawa 1970, Rozdz. I, II.

	Forma zaliczenia:
	Egzamin

	Podstawę zaliczenia stanowią cząstkowe oceny znajomości poszczególnych partii materiału oraz umiejętność jego wykorzystania w samodzielnym opracowaniu projektu badawczego. Trzecim elementem są prace seminaryjne. Końcowa ocena jest średnią ważoną w/w trzech elementów.
	

	Literatura:
	
	
	
	
	
	
	

	Podstawowa:

1. Ryguła I.: Proces badawczy w naukach o sporcie. AWF Katowice 2004.

2. Nowak S.: Metodologia badań społecznych. PWN 2007.

3. Popper K.: Logika odkrycia naukowego. PWN 2002.

	
	
	
	
	
	
	
	

	Bilans punktów ECTS (1 pkt ECTS – 25-30 godz. pracy studenta):

	Aktywność
	Obciążenie studenta

	Udział w wykładach
	 18 godz.

	Samodzielne studiowanie tematyki wykładów
	24 godz.

	Przygotowanie projektu badawczego
	 24 godz.

	Przygotowanie pracy seminaryjnej
	20 godz.

	Przygotowanie do egzaminu
	10 godz.

	Konsultacje
	4 godz.

	Całkowite obciążenie pracą studenta
	100 godz.

	Punkty ECTS za przedmiot
	4 ECTS

