	Akademia Wychowania Fizycznego i Sportu w Gdańsku

	KARTA PRZEDMIOTU W CYKLU KSZTAŁCENIA 2013-2015

	JEDNOSTKA ORGANIZACYJNA:
	Zakład Informatyki i Statystyki
	Kierunek:
	Fizjoterapia

	POZIOM KSZTAŁCENIA RODZAJ STUDIÓW I PROFIL 

(I STOPIEŃ/II STOPIEŃ, OGÓLNO AKADEMICKI/PRAKTYCZNY):
	II stopień/ogólnoakademicki i praktyczny
	Kod przedmiotu:
	FIISNMpn01

	NAZWA PRZEDMIOTU:
	Informacja naukowa

	TRYB STUDIÓW
	Rok
	Semestr
	Rodzaj zajęć
	Liczba godzin
	Punkty ECTS
	Typ przedmiotu
	Język wykładowy

	stacjonarne
	II
	3
	wykłady
	15
	2
	obligatoryjny
	polski

	
	
	
	ćwiczenia
	15
	1
	
	

	NAUCZYCIEL  ODPOWIEDZIALNY ZA PRZEDMIOT:
	prof. dr hab. Igor Ryguła

	E-MAIL:
	human@awf.gda.pl

	WYMAGANIA WSTĘPNE:

	Struktura logiczna zdania (Locke, Ajdukiweicz, Peirce, Pelc). Filozoficzne aspekty nauki (Arystoteles, Hume, Popper, Nagel, Kuhn). Historia nauki - w zakresie podstawowym.

	CELE PRZEDMIOTU:

	Celem realizowanego przedmiotu jest przestawienie słuchaczom: 

Podstaw metodologii prowadzenia badań w naukach o kulturze fizycznej. Uświadomienie funkcji przeprowadzonej kwerendy. Logicznych podstaw formułowania problemów badawczych. Adekwatnego doboru metod i narzędzi badawczych . Interpretacji logicznej i merytorycznej wyników przeprowadzanych analiz. Procedur formułowania twierdzeń naukowych. 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_W25

	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_W28

	UMIEJĘTNOŚCI

	U1
	Opanowanie procedur dokonywania i wszechstronnego wykorzystania kwerendy
	K_U13

	U2
	Logiczne i syntaktyczne  uzasadnianie potrzeb i celowość realizacji problemu badawczego
	K_U13

	U3
	Formułowanie  i rozwiązywanie ustrukturyzowanych problemów badawczych
	K_U15

	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

	K2
	Kreatywnie przygotowuje się do swojej pracy, ma świadomość poziomu swojej wiedzy i umiejętności, rozumie potrzebę ciągłego dokształcania się zawodowego i rozwoju osobistego;
	K_K02

	
	
	

	K3
	Przestrzega zasad etycznych w badaniach naukowych i w pracach autorskich
	K_K07

	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.

	Ćwiczenia: 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. rystoteles: 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. Teoria znaku. Ch. S. Peirce: Wybór pism semiotycznych. BMS Warszawa 1997. J. Pelc: Wstęp do semiotyki. WP Warszawa 1982, rozdz. 2: Znak. . 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. 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. 

	Forma zaliczenia:
	

	Egzamin - wykłady; zaliczenie z ocena – ćwiczenia 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. 1. Ryguła I.: Proces badawczy w naukach o sporcie. AWF Katowice 2004.

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

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

Uzupełniająca:

1. Literatura do ćwiczeń 1-15

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

	AKTYWNOŚĆ STUDENTA
	Obciążenie studenta

	Udział w wykładach
	 15 godz.

	Samodzielne studiowanie tematyki wykładów
	15 godz.

	Udział w ćwiczeniach
	15 godz.

	Przygotowanie się do ćwiczeń
	15 godz.

	Konsultacje
	2 godz.

	Całkowite obciążenie pracą studenta
	62 godz.

	Punkty ECTS za przedmiot
	2 ECTS


                            Opracował kartę przedmiotu:  prof. dr hab. Igor Ryguła

