

Kod przedmiotu

Kierunek

Edukacja artystyczna w zakresie sztuki muzycznej

Specjalność

-

Typ przedmiotu

Podstawowy

Wymagania wstępne

Wiedza i umiejętności na poziomie stopnia licencjata.

Wymagania końcowe

Zaliczenie ze stopniem.

Cele kształcenia

Nadrzędnym celem zajęć jest przygotowanie studenta od strony metodologicznej do samodzielnego napisania na określony przez siebie temat własnej pracy magisterskiej.

Przyjmując, że praca magisterska stanowi już drugą w rozwoju studenta pracę dyplomową cele uszczegółowione zajęć będą obejmowały uporządkowanie, czasami ujednoczenie dotychczasowej wiedzy metodologicznej studentów na temat wyjściowych założeń dotyczących budowy pracy naukowej, terminów i pojęć charakterystycznych dla badań pedagogicznych, strategii ilościowych w badaniach pedagogicznych oraz organizacji i etapów badań naukowych.

Studenci w stosunku do pracy licencjackiej powinni nabyć większą umiejętność i swobodę w myśleniu naukowym, stawianiu bardziej złożonych i pogłębionych problemów badawczych, proponowaniu odważniejszych hipotez i rozwiązań. Powinni także wykazać się kompetencją w doborze metod i technik badawczych adekwatnie do własnego tematu pracy oraz umiejętnością poprawnego i samodzielnego konstruowania właściwych, tzn. gwarantujących możliwość zebrania potrzebnych danych empirycznych, narzędzi badawczych. Wreszcie, zebrany materiał studenci powinni umieć poddać problemowej analizie i ostatecznie zaproponować logiczne wnioski wynikające z całości pracy.

Treści programowe nauczania

Podczas zajęć student poznaje zaawansowane zagadnienia teoretyczne i praktyczne dotyczące reguł poznania naukowego. W szczególności zapoznaje się z zasadami konstruowania rozdziału metodologicznego pracy magisterskiej, w tym – poprawnego formułowania hipotez badawczych.

Studenci będą pogłębiać i uzupełniać swoją wiedzę teoretyczną na temat metodologicznych założeń badań pedagogicznych potwierdzając ją realizacją szczegółowych zadań praktycznych. W oparciu o wspólnie określony temat hipotetycznej pracy magisterskiej, studenci będą sprawdzać swoją wiedzę i sprawność metodologiczną. Praktyka mierzenia się z materiałem pracy naukowej stanowić będzie uzasadnioną i skuteczną weryfikację dotychczasowej wiedzy i umiejętności studentów.

Efekty kształcenia (uczenia się) po ukończeniu przedmiotu - w zakresie umiejętności

- Student potrafi samodzielnie zaplanować, przygotować oraz napisać pracę naukową spełniającą kryteria pracy magisterskiej w zakresie rozwiniętej struktury metodologicznej pracy naukowej (K1_U13).

Metody nauczania

Zajęcia zbiorowe

Nakład pracy studenta potrzebny do osiągnięcia efektów uczenia się

ROK	I		II	
SEMESTR	1	2	3	4
Punkty ECTS		1		
Ilość godzin w semestrze		15		
Rodzaj zaliczenia		zs		
LEGENDA	zal – zaliczony; zs – zaliczenie ze stopniem; egz – egzamin; ed – egzamin dyplomowy			

Kryteria oceny

1. Opracowanie i przedstawienie w formie pisemnej rozdziału metodologicznego do hipotetycznie przyjętej pracy magisterskiej – przedmiotu i celów pracy, problemów badawczych, hipotez badań własnych oraz wynikających z nich zmiennych i wskaźników, a także dobranej metody, technik i narzędzi badawczych.
2. Szczególna uwaga zostanie położona na jakościową weryfikację hipotez (oceniona zostanie logika wypowiedzi, trafność i wieloaspektowość uzasadnień, posługiwanie się prawidłowym językiem naukowym i poprawnym językiem polskim).

Literatura (piśmiennictwo)

1. K. Duraj-Nowakowa, *Modelowanie w badaniach pedagogicznych*, [w:] S. Palka, red., *Podstawy metodologii badań w pedagogice*, Gdańsk 2009, s. 139 – 152.
2. K. Duraj-Nowakowa, *Studiowanie literatury przedmiotu*, Kraków 2012.
3. H. Komorowska, *Metody ilościowe a metody jakościowe w badaniach pedagogicznych*, [w:] *Edukacja*, 1989, nr 3.
4. H. H. Kruger, *Metody badań w pedagogice*, GWP, Gdańsk 2004.
5. M. Łobocki, *Metody badań pedagogicznych*, Kraków 2000.
6. M. Łobocki, *Wprowadzenie do metodologii badań pedagogicznych*, Kraków 1999.
7. Maszke A., *Metodologiczne podstawy badań pedagogicznych*, Rzeszów 2004.
8. J. Pieter, *Z zagadnień pracy naukowej*, Ossolineum, Wrocław 1974.
9. T. Pilch, T. Bauman, *Zasady badań pedagogicznych. Strategie ilościowe i jakościowe*, Wydawnictwo Akademickie „Żak”, Warszawa 2001.
10. K. Rubacha, *Metodologia badań edukacyjnych*, W AiP, Warszawa 2008.
11. J. Sztumski, *Wstęp do metod i technik badań społecznych*, Katowice 2005.
12. D. Urbaniak-Zajac, J. Piekarski (red.), *Jakościowe orientacje w badaniach pedagogicznych. Studia i materiały*, Wyd. Uniwersytetu Łódzkiego, Łódź, 2001.

13. W. Zaczyński, *Poradnik autora prac seminaryjnych, dyplomowych i magisterskich*, Warszawa 1995.

14. W. Zaczyński, *Praca badawcza nauczyciela*, Warszawa 2000.

Język wykładowy

Polski, może być też język angielski.

Imię i nazwisko wykładowcy

dr Aneta Rogalska - Marasińska