

SYLABUS (KARTA PRZEDMIOTU/MODUŁU)

Nazwa przedmiotu/modułu (zgodna z zatwierdzonym programem studiów na kierunku)
Metodologia nauk empirycznych

Punkty
ECTS

3

Numer
katalogowy

 Nazwa w j. angielskim
Methodology of empirical sciences

Jednostka(i) realizująca(e) przedmiot/moduł (instytut/katedra) Instytut Inżynierii Biosystemów

Kierownik przedmiotu/modułu prof. dr hab. inż. Jerzy Weres

Kierunek studiów

Poziom Studia
doktoranckie

Profil
ogólnoakademicki

Semestr
3

Specjalność

Specjalizacja magisterska

RODZAJE ZAJĘĆ I ICH WYMIAR GODZINOWY
(zajęcia zorganizowane i praca własna studenta)

Forma studiów: stacjonarne Forma studiów: niestacjonarne

­ wykłady 6 ­ wykłady

­ ćwiczenia … ­ ćwiczenia …

­ ­

­ ­

­ ­

­ praca własna studenta ­ praca własna studenta

Łączna liczba godzin: 6 Łączna liczba godzin:

CEL PRZEDMIOTU/MODUŁU
Celem nauczania Metodologii nauk empirycznych jest zapoznanie się z podstawami tworzenia wiedzy naukowej oraz nabycie
umiejętności odróżniania produktów takiej wiedzy od produktów wiedzy nienaukowej. Słuchacze zapoznają się ze
znaczeniem takich pojęć, jak nauka, wiedza naukowa, wiedza utylitarna, wnioskowanie, hipotezy itp. Poznają rolę i sposoby
tworzenia modeli systemów empirycznych, znaczenie komputerowej symulacji badanych systemów oraz weryfikacji i
walidacji tworzonych modeli.

METODY DYDAKTYCZNE
1. Wykłady

EFEKTY KSZTAŁCENIA

Odniesienie
do efektów

kierunkowych

Odniesienie
do efektów

obszarowych

W
ie

d
z
a

E1. Ma wiedzę z zakresu tworzenia i sprawdzania, logicznego i
doświadczalnego, hipotez istnienia oraz hipotez wyjaśniających.
E2. Zna ogólne metody i rozumie celowość tworzenia empirycznych i
teoretycznych modeli opisujących i wyjaśniających złożone systemy
empiryczne.
E3. Ma wiedzę z zakresu wykorzystania systemów informatycznych w
procesie poznawania złożonych systemów empirycznych.

U
m

ie
ję

tn
o
ś
c
i E1. Umie dokonać analizy formalnej poprawności sformułowanych hipotez i

sposobów ich walidacji.
E2. Umie przedstawić metodykę budowy modelu prostego, poznanego już
systemu empirycznego z uwagi na przyjęty cel modelowania.

K
o
m

p
e
te

n
c
je

s
p
o
łe

c
z
n
e

1. Ma świadomość istotnej roli tego formalnego narzędzia poznawczego w
procesach badawczych systemów empirycznych.
2. Rozumie potrzebę samodzielnej pracy mającej na celu utrwalenie oraz
poszerzenie zdobytej wiedzy i wykształconych umiejętności pozwalających
na poprawne z punktu widzenia metodycznego poznawanie systemów
empirycznych.

Metody weryfikacji efektów kształcenia
1 Egzamin ustny
2 Samodzielnie przygotowane i zweryfikowane referaty

Numery efektów

TREŚCI KSZTAŁCENIA

1. Podstawowe pojęcia: system empiryczny, system abstrakcyjny, nauka, wiedza naukowa i
wiedza utylitarna.

2. Hipotezy oraz wybrane zagadnienia z logiki.
3. Rola modeli w procesie poznawania systemów empirycznych.

Formy i kryteria zaliczenia przedmiotu/modułu
1. Samodzielnie przygotowane referaty
2. Egzamin ustny

Procentowy udział w końcowej
ocenie
20%
80%

WYKAZ LITERATURY

Pabis S. 2009. Metodologia nauk empirycznych 15 wykładów. Wyd. Politechniki Koszalińskiej: Koszalin.
Popper K.R. 1977. Logika odkrycia naukowego. Warszawa: PWN.
Popper K.R. 1997. W poszukiwaniu lepszego świata. W-wa: KiW.
Popper K.R. 1997. Nieustanne poszukiwania. Kraków: Znak.
Sady W. 2000. Spór o racjonalność naukową od Poincarégo do Laudana. Monografie FNP. Wrocław: Funna.
Such J., M. Szcześniak. 2000. Filozofia nauki. Poznań: UAM.
Chalmers A.F. 1993. Czym jest to, co zwiemy nauką? Wrocław: Siedmioróg.
Grobler A. 1993. Prawda i racjonalność naukowa. Kraków: Inter Esse.
Kilian K.J. 2001. Od metody do metafizyki. Poznanie teoretyczne w ujęciu Karla R. Poppera. Rzeszów:
WSP.
Kotowa B., J. Wiśniewski (red.). 1998. Racjonalność a nauka. Poznań: UAM.
Nagel E. 1970. Struktura nauki. Zagadnienia logiki wyjaśnień naukowych. Warszawa: PWN.
Gass S.I. 1980. Programowanie liniowe. Warszawa: PWN.
Ignasiak E. 1997. Badania Operacyjne. Warszawa: PWE.
Siudak M. 1994. Badania operacyjne. Warszawa: Of. Wyd. Politechniki Warszawskiej.

