	Wyższa Szkoła Biznesu w Dąbrowie Górniczej

	Kierunek studiów: Pedagogika

	Moduł / przedmiot: Metodologiczny/ Metody badań pedagogicznych z elementami statystyki

	Profil kształcenia: ogólnoakademicki

	Poziom kształcenia: studia I stopnia

	Liczba godzin w semestrze
	1
	2
	3

	
	I
	II
	III
	IV
	V
	VI

	Studia stacjonarne
(w/ćw/lab/pr/e)
	
	
	20w/16ćw/
12pr
	
	
	

	Studia niestacjonarne
(w/ćw/lab/pr/e)
	
	
	16w/16ćw/
12pr
	
	
	

	WYKŁADOWCA

	Dr hab. Stanisław Korczyński prof. nadzw., dr Danuta Morańska

	FORMA ZAJĘĆ

	Wykład, ćwiczenia, projekt

	CELE PRZEDMIOTU

	Zapoznanie studentów z podstawami wiedzy metodologicznej w badaniach pedagogicznych. Określenie jej użyteczności w zakresie projektowania procedury badawczej. Rozumienie podstawowych paradygmatów oraz specyfiki badań jakościowych i ilościowych. Poznanie aparatury pojęciowej oraz procedury badawczej stosowanej naukach społecznych. Zapoznanie studentów z podstawowymi metodami ilościowej analizy zbiorowości statystycznej.

	EFEKTY KSZTAŁCENIA
	SPOSOBY WERYFIKACJI EFEKTÓW KSZTAŁCENIA

	Wiedza:
Student:
· zna pojęcie nauki, definiuje cechy i zadania poznania naukowego,

· zna terminy i pojęcia badań pedagogicznych,
· zna procedury metodologiczne stosowane w badaniach ilościowych i jakościowych,
· zna podstawowe miary statystyczne,
· ma wiedze na temat etyki w badaniach,
Umiejętności:

Student:
· samodzielnie projektuje procedurę badawczą uwzględniającą typ badań,
· potrafi konstruować i stosować narzędzia badawcze,
· dokonuje interpretacji wyników badań,
· potrafi pozyskiwać, analizować, prezentować i interpretować dane statystyczne,
· potrafi posługiwać się technikami informacyjno-komunikacyjnymi wspierającymi analizę i interpretację danych,
· pracuje zespołowo, przyjmując w zespole różne role.
Kompetencje społeczne:

Student:
· w sposób odpowiedzialny i etyczny planuje procedury badawcze z zachowaniem dóbr osobistych badanych,
· jest świadomy konieczności ciągłego dokształcania się i podnoszenia poziomu swojej wiedzy.

	Wiedza:

· egzamin,
· projekt zespołowy,

· kolokwium zaliczeniowe
Umiejętności:

· sprawność łączenia faktów, umiejętność pisemnego wypowiadania się,
· projekt zespołowy,
· kolokwium zaliczeniowe
Kompetencje społeczne:
· postawa, zachowanie i sposób prezentacji wiedzy
· projekt zespołowy

	Nakład pracy studenta (w godzinach dydaktycznych 1h dyd.=45 minut)**

	Stacjonarne

udział w wykładach = 20h
udział w ćwiczeniach = 16h
przygotowanie do ćwiczeń = 36h
przygotowanie do wykładu = 13h
przygotowanie do egzaminu/zaliczenia = 69h
realizacja zadań projektowych = 12h
e-learning =
zaliczenie/egzamin = 2h
inne (określ jakie) =

RAZEM: 165
Liczba punktów ECTS: 6,5
w tym w ramach zajęć praktycznych:4
	Niestacjonarne

udział w wykładach = 16h
udział w ćwiczeniach = 16h
przygotowanie do ćwiczeń = 38h
przygotowanie do wykładu = 13h
przygotowanie do egzaminu/zaliczenia = 68h
realizacja zadań projektowych = 12h
e-learning =
zaliczenie/egzamin = 2h
inne (określ jakie) =

RAZEM: 165
Liczba punktów ECTS: 6,5
w tym w ramach zajęć praktycznych: 4

	WARUNKI WSTĘPNE

	Brak

	TREŚCI PRZEDMIOTU
(z podziałem na

zajęcia w formie bezpośredniej i e-learning)

	Treści realizowane w formie bezpośredniej:

· Podstawy wiedzy o nauce i zasadach poznania naukowego.
· Terminy i pojęcia badań pedagogicznych.
· Etyczne ograniczenia i wymogi wobec badań pedagogicznych. Etyka w badaniach terenowych.
· Stosowanie strategii ilościowych w badaniach pedagogicznych.
· Modele i paradygmaty.
· Typy badań.
· Organizacja i etapy procesu badawczego i ich wartościowanie: problemy badawcze i cele badań, hipotezy, zmienne i wskaźniki, skale pomiarowe,

· Organizacja terenu badań. Podstawowe problemy teorii doboru próby,
· Metody, techniki, narzędzia badawcze stosowane w strategiach ilościowych.
· Stosowanie procedury badawczej – pomiar w badaniach ilościowych.
· Podstawowe informacje na temat stosowania metod statystycznych i ich roli w badaniach pedagogicznych (parametry rozkładu cechy jednowymiarowej: średnia, dominanta, kwantyle, odchylenie standardowe, współczynniki zmienności, korelacja)
· Zasady opracowania materiałów badawczych, jego opracowanie i analiza
· Warunki poprawności badań naukowych.
· Stosowanie badań jakościowych w badaniach pedagogicznych.
· Podstawowe założenia dotyczące prowadzenia badań jakościowych.
· Rodzaje badań jakościowych.
· Metody uzyskiwania materiałów badawczych.
· Opracowanie i konkludowanie na podstawie badań jakościowych.
· Triangulacja badań.
Treści realizowane w formie e-learning: nie dotyczy.

	LITERATURA
OBOWIĄZKOWA

	· Łobocki M.: Metody i techniki badań pedagogicznych. Oficyna Wyd. Impuls, Kraków 2000.

· Pilch T., Bauman T.: Zasady badań pedagogicznych. Strategie ilościowe i jakościowe. Wyd. Żak, Warszawa 2001.

· Dutkiewicz W.: Podstawy metodologii badań do pracy magisterskiej i licencjackiej z pedagogiki. Wyd. Stachurski, Kielce 2001.

· Łobocki M., Metody i techniki badań pedagogicznych. Kraków 2007.

· Łobocki M., Wprowadzenie do metodologii badań pedagogicznych. Kraków 2006.

· Pilch T., Bauman T., Zasady badań pedagogicznych. Warszawa 2001.

· Palka S., Metodologia. Badania. Praktyka pedagogiczna. Gdańsk 2006.

· Nowak S., Metodologia badań społecznych. Warszawa 2006.
· Elementy statystyki : podstawowe mierniki i metody / Jan Czempas. Dąbrowa Gornicza: Wyższa Szkoła Biznesu, 2000.)

	LITERATURA
UZUPEŁNIAJĄCA
	· Węglińska M.: Jak pisać pracę magisterską? Oficyna Wyd. Impuls, Kraków 2010.
· Rubacha K., Metodologia badań nad edukacją. Warszawa 2008.

· Brzeziński J., Metodologia badań psychologicznych. Warszawa 2007.

· Konarzewski K., Jak uprawiać badania oświatowe. Warszawa 2000.

· Maszke A.W., Metodologiczne podstawy badań pedagogicznych, Rzeszów 2004
· Skorny Z., Prace magisterskie z psychologii i pedagogiki. Warszawa 1994.

· Sztumski J., Wstęp do metod i technik badań społecznych. Katowice 1999.

· Zaczyński W., Praca badawcza nauczyciela. Warszawa 1995.

	METODY NAUCZANIA
(z podziałem na

zajęcia w formie bezpośredniej i e-learning)
	W formie bezpośredniej:

· Wykład konwersatoryjny
W formie e-learning: nie dotyczy.

	POMOCE NAUKOWE
	Komputer, rzutnik multimedialny, plansze, literatura

	PROJEKT

(o ile jest realizowany w ramach modułu zajęć)
	Cel:

Projekt zakłada konieczność przedstawienia właściwych do określonego tematu celów badawczych, skonstruowanych pytań badawczych, uzasadnienia wyboru metody i techniki badań, opis procedury badawczej oraz przedstawienie właściwego merytorycznie poprawnie skonstruowanego uzasadnienia wobec podjęcia się rozstrzygnięć empirycznych w obszarze danego zjawiska.

Tematyka: związana z specjalnością edukacyjną studenta. Temat ustalany indywidualnie z wykładowcą. Projekt realizowany w czteroosobowych grupach

	SPOSÓB ZALICZENIA

	· Egzamin pisemny z wykładów.
· Zaliczenie na ocenę z ćwiczeń.

· Zaliczenie projektu bez oceny.

	FORMA I WARUNKI ZALICZENIA
	· Egzamin w formie ustnej lub pisemnej.
· Kolokwium zaliczeniowe.

· Projekt zespołowy

