

Współczesne tendencje w metodologii nauk społecznych - opis przedmiotu

Informacje ogólne	
Nazwa przedmiotu	Współczesne tendencje w metodologii nauk społecznych
Kod przedmiotu	14.2-WP-SOCT-WTMS-W_pNadGenSR11
Wydział	Wydział Nauk Społecznych
Kierunek	Socjologia
Profil	ogólnoakademicki
Rodzaj studiów	doktoranckie
Semestr rozpoczęcia	semestr zimowy 2016/2017

Informacje o przedmiocie	
Semestr	3
Liczba punktów ECTS do zdobycia	2
Typ przedmiotu	obowiązkowy
Język nauczania	polski
Sylabus opracował	<ul style="list-style-type: none">dr hab. Ewa Narkiewicz-Niedbałec, prof. UZ

Formy zajęć					
Forma zajęć	Liczba godzin w semestrze (stacjonarne)	Liczba godzin w tygodniu (stacjonarne)	Liczba godzin w semestrze (niestacjonarne)	Liczba godzin w tygodniu (niestacjonarne)	Forma zaliczenia
Wykład	15	1	-	-	Egzamin

Cel przedmiotu

Zaznajomienie studentów z: procesem poznania naukowego i ideału wiedzy naukowej; ze specyfiką metodologiczną nauk społecznych; ze specyfiką badań społecznych; z wybranymi paradygmatami i perspektywami analitycznymi we współczesnych naukach społecznych

Wymagania wstępne

Elementarna wiedza z zakresu metodologii nauk społecznych.

Zakres tematyczny

- Rozwój nauki w okresie XIX i XX wieku
- Paradygmaty i perspektywy analityczne w naukach społecznych
- Założenia współczesnego konstruktywizmu, konstruktywizm jako orientacja metodologiczna w badaniach społecznych
- Konstruktywizm anarchistyczny (Paul Feyerabend), konstruktywizm elitarystyczny (Michael Polanyi), konstruktywizm społeczny (Barry Barnes i David Bloor), konstruktywizm racjonalistyczny (Karl Popper, Imre Lakatos, Larry Laudan)
- Ideał socjologii niezaangażowanej w wartości oraz obecność wartości w uprawianiu nauki
- Badania społeczne w działaniu
- Etyczne aspekty badań społecznych

Metody kształcenia

Wykład konwencjonalny, wykład problemowy, wykład z prezentacją z prezentacją multimedialną, dyskusja.

Efekty uczenia się i metody weryfikacji osiągnięcia efektów uczenia się

Opis efektu	Symbole efektów	Metody weryfikacji	Forma zajęć
Posiada ugruntowaną wiedzę o specyfice przedmiotowej i metodologicznej socjologii i nauk pokrewnych z uwzględnieniem zaawansowanej wiedzy o wybranych perspektywach analitycznych w naukach społecznych	<ul style="list-style-type: none">K_W03	<ul style="list-style-type: none">egzamin - ustny, opisowy, testowy i inne	<ul style="list-style-type: none">Wykład
Potrąfi analizować i interpretować dane o charakterze jakościowym i ilościowym, stosując zasady rzetelności badawczej i zasady etyczne obowiązujące w nauce, z uwzględnieniem specyfiki nauk społecznych K_U03 Egzamin (test egzaminacyjny z progami punktowymi) Wykład	<ul style="list-style-type: none">K_U03	<ul style="list-style-type: none">egzamin - ustny, opisowy, testowy i inne	<ul style="list-style-type: none">Wykład
Posiada umiejętności prezentowania treści z zakresu socjologii i nauk pokrewnych w formie prac pisemnych oraz publicznych prelekcji	<ul style="list-style-type: none">K_U05	<ul style="list-style-type: none">praca pisemna	<ul style="list-style-type: none">Wykład
Potrąfi samodzielnie i krytycznie uzupełniać nabytą wiedzę i rozumie potrzebę nieustannego pogłębiania kompetencji profesjonalnych	<ul style="list-style-type: none">K_K01	<ul style="list-style-type: none">praca pisemna	<ul style="list-style-type: none">Wykład

Warunki zaliczenia

Forma zaliczenia wykładów	Uwagi
Zaliczenie na ocenę	Tak
Egzamin pisemny	W formie pytań problemowych lub otwartych i zamkniętych (test). Minimalny próg wymagań uzyskanie 50% punktów z pracy pisemnej.
Praca pisemna	Praca pisemna na wybrany temat z zakresu metodologicznych problemów w badaniach społecznych.
Zasady uzyskania oceny końcowej	Ocena stanowić będzie średnią ważoną z oceny z egzaminu (60%) i pracy pisemnej (40%)

Literatura podstawowa

1. Atkinson P., Delamont S. (2014), Perspektywy analityczne [w:] Metody badań jakościowych (red.) Denzin N.K., Lincoln Y.S, Warszawa
2. Berger P.L., Luckmann T. (1983), Społeczne tworzenie rzeczywistości, Warszawa
3. Bloor, D. (1996), „Idealism and the Sociology of Knowledge”, Social Studies of Science, Vol. 26, 839-56.
4. Chalmers A. (1997), Czym jest to, co zwiemy nauką? Rozważania o naturze, statusie i metodach nauki. Wprowadzenie do współczesnej filozofii nauki, (tłum.) Adam Chmielewski, Wyd. Siedmiogród, Wrocław
5. Christians C.G. (2014), etyka i polityka w badaniach jakościowych [w:] Metody badań jakościowych (red.) Denzin N.K., Lincoln Y.S, Warszawa
6. Greenwood D.J., Levin M. (2014), reforma nauk społecznych i uniwersytetów przez badania interwencyjne [w:] Metody badań jakościowych (red.) Denzin N.K., Lincoln Y.S, Warszawa
7. Grobler A. (2006), Metodologia nauk, Wydawnictwo Aureus, Wydawnictwo Znak, Kraków
8. Lincoln Y.S., Denzin N.K. (2014), Ósma i dziewiąta faza. badania jakościowe (w) przełomowej przyszłości [w:] Metody badań jakościowych (red.) Denzin N.K., Lincoln Y.S, Warszawa
9. Richardson L., Adams st. Pierre E. (2014), pisanie jako metoda badawcza [w:] Metody badań jakościowych (red.) Denzin N.K., Lincoln Y.S, Warszawa
10. Ward, S.C. (1996), Reconfiguring Truth: Postmodernism, Science Studies, and the Search for a New Model of Knowledge, Lanham
11. Zybertowicz, A. (1995), Przemoc i poznanie: studium z nie-klasycznej socjologii wiedzy, Toruń

Literatura uzupełniająca

1. Nowak S. (2012), Metodologia badań społecznych, PWN, Warszawa
2. Silverman D. (2008), Interpretacja danych jakościowych, Warszawa
3. Silverman D. (2008), Prowadzenie badań jakościowych, Warszawa

Uwagi

Zmodyfikowane przez dr hab. Dorota Szaban, prof. UZ (ostatnia modyfikacja: 20-07-2016 11:38)

Wygenerowano automatycznie z systemu SyllabUZ